
The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 1 of 253

QUINOLONE
ANTIBIOTICS

TOXICITY

Have you planned to take a
quinolone antibiotic (cipro, levaquin,

tequin, avelox) and want to avoid
permanent and long-term injuries?

Do you suspect that you are having
an adverse reaction to a quinolone

antibiotic?

Do you want to know more about this
type of toxic antibiotic that causes
extensive damage to everybody?

Do you want to know why some

people take a lot of quinolones and
believe that they worked fine for

them?

Do you think that reactions to drugs
are characteristic to certain persons

and that you will be safe taking
quinolones because you have never
had any reaction or allergy before?

Do you want to know why the FDA
has had to admit in October 2004

that quinolones may cause
irreversible neurological damage,
only after thousands of reports of

evidence and 20 years of consumer
and citizen struggle?

The paper is a technical summary
that condenses the victims’ stories of

powerless struggle to overcome
permanent, deep and irreversible

damages that stressed their careers
and family relationships to the limit,

and changed their lives forever.

Then, perhaps you might consider
reading this non-medical research

paper. It has been written by a group
of formerly healthy and young

athletes with no known allergies or
intolerance to any drug, that suffered

devastating adverse health effects
caused by the toxicity of quinolones.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 2 of 253

An investigative approach to the true toxicity
of quinolone antibiotics. A patient’s point of view.

FLUOROQUINOLONE ANTIBIOTICS TOXICITY
A SUMMARY OF CLOSELY FOLLOWED CASES

Damage and disorders caused by

fluoroquinolone antibiotics
(cipro, levaquin, floxin, tequin and others)

[FLUOROQUINOLONES ARE A CLASS OF ANTIBIOTICS THAT ARE VERY TOXIC
FOR TENDONS, CARTILAGES, THE NERVOUS SYSTEM AND OTHER ORGANS]

Last edition: March 2007

WARNING AND MANDATORY DISCLAIMER.
This article consists of the description of the adverse toxic effects caused by the quinolone and fluoroquinolone class of
antibiotics, on previously healthy people. Many of these injuries are irreversible and permanent in nature. In addition, the
article contains data obtained from many individual experiences, as well as information that comes from reputed medical
sources available to the public. This article does not contain medical advice or professional statements on its own.

We recommend that you consult with your doctor before starting any exercise, dietary or supplement program. Any
information and products obtained from and or given from this web site/organization should not be taken as medical
advice for any reason. The information is not intended to replace advice given by your Doctor. No claim or opinion is
intended to serve as, nor should it be construed to be, medical advice. The information and products in this article are not
intended to diagnose, treat or cure any disease and not a guide for self-diagnosis and/or treatment. We do not accept
responsibility for the use or misuse of the information and products.

When reproducing passages of books or published interviews we do not aim to get any profit from it but rather provide
readers with a reliable source of information, and we also mention a complete reference to the official editors or owners,
who are always mentioned.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 3 of 253

AUTHOR AND COPYRIGHTS.
T. Boomer, who has no professional medical background, has prepared the article, based on the experiences of many
people. The author of this study has no interest of any kind in any commercial activity, benefit or product related with the
topic.
© 2003-2007 T. Boomer. All Rights Reserved. All information contained within this web site, and particularly of this
report is copyright by the author (2003-2007) unless otherwise noted. No part of this report, except for brief notes used as
a reference, can be reproduced or transmitted in any way without prior written permission. As exception to the
aforementioned rule, the report can be printed for personal-non-profit-only use and parts of it included in works treating
the subject providing that the source is cited.
--
ACKNOWLEDGEMENTS.

 Special thanks to the tireless dedication and great work done by the persons that have helped with the editing of
this paper.

 Thank you to all persons that have contributed to the report with their experiences, submitting all the record
files, authorizing the reproduction of letters written by them, reporting errors in the report, suggesting
improvements, and proposing new categories and topics for discussion.

 Thank you also to all the hundreds people that have indicated that the information provided here has been useful
for them.

PRINTING A COPY.
The report is lengthy. If you plan to print it out, take into account that is about 270 pages long. It is formatted for A4
paper size (210 x 297 mm).

DOWNLOADING A COPY.
A convenient copy in a pdf file (acrobat from apple) can be downloaded to your computer through the link button in
the home page. You need the program Acrobat Reader, from Apple, that you can also download free at their site, which
 is also linked in the home page.

INDEX

1. MENTAL ALTERATIONS CAUSED BY QUINOLONE ANTIBIOTICS.. 8
2. INTRODUCTION... 9
3. WHO WILL BENEFIT FROM THIS REPORT ... 10
4. LIMITATIONS OF THE REPORT ... 11
5. COMMON MISTAKES DONE READING THIS PAPER ... 12
6. TERMS THAT MAY CAUSE CONFUSION ... 13
7. WHY HAS THIS REPORT BEEN WRITTEN... 14
8. HOW HAS THIS REPORT BEEN WRITTEN .. 15
9. QUINOLONE AND FLUOROQUINOLONE ANTIBIOTICS... 19
10. THE MARKET OF QUINOLONES ... 20
11. QUINOLONE FIRST FACTS.. 20
12. THE WAY QUINOLONES ARE INVENTED.. 21
13. TOXICITY OF QUINOLONE ANTIBIOTICS .. 22
14. WHAT CAN I EXPECT FROM TAKING A QUINOLONE ANTIBIOTIC ... 23
15. THE EPIDEMIC OF TOXICITIES OF QUINOLONES .. 24
16. WHAT ELSE SHOULD BE INCLUDED IN THE PACKAGE INSERT?... 25
17. REAL RATES OF ADVERSE REACTIONS... 26
18. PERMANENT AND IRREVERSIBLE INJURIES CAUSED BY QUINOLONES... 30
19. THE RULE OF THUMB ON ANTIBIOTICS .. 30
20. CHARACTERISTIC TOXICITY OF FLUOROQUINOLONES... 31
21. THE QUINOLONES STORED IN THE BODY .. 32
22. CUMULATIVE TOXICITY OF QUINOLONES.. 36
23. THE VIRTUES OF QUINOLONES ... 36
24. SHOULD FLUOROQUINOLONES BE BANNED? ... 36
25. I DO WANT TO TAKE A FLUOROQUINOLONE. ANY ADVICE?... 37
26. ARE YOU POISONED BY A QUINOLONE ANTIBIOTIC? ... 39
27. SOME MEDICAL TERMS AND INFORMATION ... 40

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 4 of 253

28. WHAT KIND OF DAMAGE DO QUINOLONE ANTIBIOTICS CAUSE?.. 41
29. HINTS AND CLUES THAT MIGHT SAVE YOUR LIFE ... 42
30. WHAT ARE THE MAIN SYMPTOMS OF BEING POISONED BY A QUINOLONE? .. 43
31. TYPICAL ADVERSE REACTION LIST OF A QUINOLONE ANTIBIOTIC.. 48
32. SOCIAL QUINO-EXPERIMENTATION... 49
33. IF YOU SUFFER AN ALLERGIC REACTION.. 51
34. EXPECTED EVOLUTION FOR A SEVERE REACTION... 51
35. EXPECTED EVOLUTION FOR AN INTERMEDIATE REACTION .. 53
36. EXPECTED EVOLUTION FOR A MILD REACTION ... 53
37. TYPICAL PATTERNS OF EVOLUTION OF RECOVERY ... 54
38. WHICH KIND OF ADVERSE REACTION TO QUINOLONE ANTIBIOTICS ARE YOU SUFFERING FROM? 54
39. WHAT ARE YOUR CHANCES OF RECOVERY? .. 57
40. SOME WAYS OF MEASURING THE EVOLUTION .. 58
41. THE MOST CLASSICAL PERMANENT INJURIES .. 59
42. THE TWO HEADS OF THE HYDRA .. 60
43. THE VASCULAR-MATRIX CONNECTION ... 60
44. THE "QUINO-VASCULITIS" IN MORE DETAIL .. 63
45. NERVES OR VESSELS, WHICH ONE IS INJURED FIRST?.. 66
46. VASCULITIC RASHES .. 66
47. MORE ON CONNECTIVE TISSUE QUINOTOXICITY ... 67
48. THE SECOND HEAD OF THE HYDRA.. 70
49. NEUROLOGICAL IMPLICATIONS .. 70
50. THE BASIC MISSIONS OF A NERVE CELL.. 71
51. THE SPECIFICITY OF THE NERVE-MUSCLE JUNCTION ... 73
52. THE NEUROTRANSMITTERS .. 74
53. THE CHOLINERGIC NEURONS AND ACETYLCHOLINE NEUROTRANSMITTER ... 74
54. CATECHOLAMINE NEUROTRANSMITTERS.. 76
55. SEROTONINE NEUROTRANSMITTERS... 77
56. GABA NEUROTRANSMITTERS ... 77
57. TURNING NEUROTRANSMITTERS OFF.. 77
58. ALTERATION OF NEUROTRANSMISSION BY DRUGS.. 78
59. THE DAMAGE CAUSED BY QUINOLONES TO NERVE FUNCTIONS ... 79
60. PERIPHERAL NEUROPATHY CAUSED BY QUINOLONES ... 82
61. THE NEURO-FLOX-PATHY AND DOCTORS IGNORANCE ONCE MORE .. 85
62. ULNAR NEURITIS. A PERIPHERAL NEUROPATHY ... 87
63. AUTONOMIC NEUROPATHY.. 88
64. WHAT ABOUT THOSE ANNOYING CRAMPS AND TWITCHING .. 89
65. TOXICITY GUARANTEED ... 91
66. IMPAIRED HEALING IN THE FLOXED BODIES ... 91
67. AVOID ANY PHYSICAL TRAUMA ... 93
68. ACUMMULATION OF BYPRODUCTS OF THE FLOXING .. 93
69. PAIN LEVELS... 95
70. CONSTANT PAIN ALL OVER. MYALGIAS .. 95
71. WHAT IS HAPPENING IN OUR MUSCLES? .. 96
72. INDIRECT APPROACH TO UNVEIL THE QUINOLONE TOXICITY TO MUSCLES .. 100
73. CENTRAL NERVOUS SYSTEM EFFECTS .. 101
74. EYE AND VISION ISSUES... 101
75. QUINOLONES AND DAMAGE TO THE HEART .. 107
76. QUINOLONES AND GENETIC TOXICITY.. 108
77. QUINOLONES AND DAMAGE TO THE DIGESTIVE SYSTEM... 108
78. QUINOLONES AND DAMAGE TO THE KIDNEYS AND URINARY SYSTEM ... 108
79. QUINOLONES AND DAMAGE TO THE PANCREAS ... 110
80. QUINOLONES AND DAMAGE TO THE LIVER.. 110
81. QUINOLONES AND THE LIVER P450 ENZYME PATHWAY .. 111
82. QUINOLONES AND SKIN CANCER ... 114
83. IMPAIRED GLYCEMIA CONTROL. HYPERGLYCEMIA. HYPOGLYCEMIA .. 116

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 5 of 253

84. PSEUDOTUMOR CEREBRI CAUSED BY FLUOROQUINOLONES .. 118
85. ENDOCRINE MALFUNCTIONS.. 119
86. SURVIVING FLOXING INSOMNIA ... 123
87. FLOXING AND CANDIDA... 123
88. FLOXING AND HELICOBACTER PYLORI ... 124
89. OTHER DISORDERS YOU MIGHT EXPERIENCE ... 125
90. MIXED CONDITIONS... 125
91. THE PSYCHOLOGICAL ASPECT IN SEVERE REACTIONS ... 126
92. IT IS ALL IN YOUR HEAD... 127
93. THE TRUE BIOLOGICAL DAMAGE TO YOUR BRAIN ... 129
94. SOMETIMES THE DELUSION IS NOT MISDIAGNOSED ... 131
95. SPONTANEOUS REPORT ONE YEAR POST FLOXING .. 132
96. SOME REFLECTIONS TWO YEARS POST FLOXING ... 133
97. A LETTER AT THREE YEARS OUT ... 135
98. FOUR YEARS IN HELL... 137
99. ANXIETY AND DEPRESSION... 138
100. THE MAIN QUESTIONS REMAIN UNANSWERED .. 141
101. WHY DOES THE MEDICAL CLASS IGNORE THE TOXICITY OF QUINOLONES... 142
102. SHOULD I REPORT MY REACTION... 144
103. THE SYSTEM IS AGAINST THE PATIENTS.. 145
104. SOMETHING ELSE IS ALWAYS THE CULPRIT.. 148
105. KILLING IGNORANCE ... 150
106. WHAT ALL UROGOLISTS UNKNOW ... 151
107. WE ARE NOT ALONE .. 152
108. DO I HAVE FIBROMYALGIA OR CIPROMYALGIA? .. 154
109. DO I HAVE MULTIPLE SCLEROSIS?... 156
110. DO I HAVE AMYOTROPHIC LATERAL SCLEROSIS (ALS)? ... 157
111. DO I HAVE LYME? .. 157
112. DO I HAVE LUPUS? .. 158
113. DO I HAVE REITER'S, SJOGREN'S, RAYNAUD'S? .. 158
114. PLEASE, DON'T PRESCRIBE ME A QUINOLONE AND DON’T TELL ME WHY ... 158
115. A DEAR DOCTOR LETTER... 159
116. STATINS ARE WELL AHEAD ... 160
117. THE IMMORALITY AND INSANITY OF THE DRUG MANUFACTURERS AND THE FDA... 162
118. THEY CONTINUE TO LET THE DAMAGE OCCUR.. 164
119. THE CORRUPT POST MARKETING SURVEILLANCE OF DRUGS ... 165
120. PUBLISHED RESEARCH ON FLUOROQUINOLONES ... 166
121. THE REAL COST OF A CIPRO PILL ... 167
122. DIFFERENTIAL DIAGNOSIS .. 168
123. MAY I HAVE A PROPER DIAGNOSIS? .. 169
124. DIAGNOSING YOUR NEUROPATHIES .. 171
125. SMALL FIBER NEUROFLOXPATHIES ... 172
126. TESTS HABITUALLY PERFORMED IN FLOXED PERSONS... 177
127. FOR ATHLETES ONLY... 178
128. FLUOROQUINOLONES AND SPORT ARE NOT COMPATIBLE .. 180
129. PHYSICAL DAMAGE TO MUSCLES AND JOINTS ... 181
130. WATCH OUT FOR NEW PROBLEMS. YOUR BODY IS NOT THE SAME .. 183
131. THE ACHILLES IS NOT THE MOST FREQUENTLY AFFECTED TENDON .. 185
132. THE PERSISTENT TENDINITIS ... 187
133. QUINOLONES AND FORGING, TWO INSEPARABLE COMPANIONS.. 187
134. TENDIFLOXITIS... 189
135. THE CONNECTIVE TISSUE AGAIN .. 190
136. WITH FLUOROQUINOLONES DEGRADATION EXCEEDS REPARATION ... 192
137. PURELY FLOXED TENDONS... 193
138. INCURABLE FLOXED LIGAMENTS ... 194
139. IRREVERSIBLE CARTILAGE DAMAGE .. 194

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 6 of 253

140. PATHOPHYSIOLOGY OF THE CHEMICAL TOXICITY CAUSED BY FLUOROQUINOLONES................................... 196
141. REPAIR OF FLOXED CONNECTIVE TISSUE.. 196
142. THE ANKLES: AN EXAMPLE OF TENDONS SEVERELY HIT BY QUINOLONES .. 197
143. CLASSIFICATION CRITERIA FOR THE LOWER LEG ... 200
144. MUSCULAR DYSFUNCTION: A TREACHEROUS SEQUELAE .. 201
145. SURGICAL APPROACH TO THE FLOXED TENDONS .. 203
146. NUTRITIONAL APPROACH TO FLOXED TENDONS AND CARTILAGES .. 203
147. RECOMMENDATIONS FOR FLUOROQUINOLONE TENDINITIS ... 210
148. DELAYED TENDON RUPTURES.. 212
149. MASSAGE ... 213
150. STRENGTHENING AND STRETCHING ... 213
151. PHYSIOTHERAPY.. 214
152. MYOFASCIAL RELEASE .. 214
153. WATER EXERCISES .. 218
154. DRY SAUNA .. 218
155. FLOXING, CONNECTIVE TISSUE AND EXERCISE .. 218
156. OTHER TREATMENTS .. 219
157. REAL LIFE CASES THAT SUMMARIZE IT ALL .. 219
158. EMERGENCY CARE FOR YOUR FEET .. 220
159. TREAT YOUR SELF FAIRLY ... 220
160. I NEED TO TAKE AN ANTIBIOTIC. WHAT SHOULD I TAKE?.. 221
161. AVOID RE-EXPOSURE TO PRESCRIPTION QUINOLONES.. 222
162. RE-EXPOSURE THROUGH FOOD ... 222
163. OTHER QUINOLONES... 225
164. OTHER DRUGS ... 225
165. QUINOLONES CAN MAKE YOU LOOSE YOUR JOB .. 225
166. ANESTHESIA... 226
167. GENERAL RECOMMENDATIONS FOR A FLOXING .. 227
168. PROTOCOLS FOR NEUROPATHIES .. 228
169. ADEQUATE EATING .. 228
170. EXPERIENCES WITH SUPPLEMENTS .. 231
171. SOME NOTES ON THE UNJUSTIFIED POSITIVE ROLE OF MAGNESIUM .. 237
172. ACETYL-L-CARNITINE ... 238
173. DRUGS THAT HELP .. 239
174. SERRAPEPTASE ... 240
175. ANETHOLTRITHIONE.. 241
176. ADEQUATE HABITS... 242
177. MEDICAL EXCERPTS .. 244
178. BIBLIOGRAPHY-REFERENCES ... 245
179. TYPICAL MISSPELINGS FOR "FLUOROQUINOLONES" .. 253

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 7 of 253

FACT SHEET

QUICK GUIDE TO FLUOROQUINOLONE ANTIBIOTICS TOXICITY

1. Cipro, levaquin, avelox, are fluoroquinolone antibiotics. There are others as well.
2. These antibiotics are not natural compounds, but chemotherapeuticals with a potent toxic

profile.
3. Many people get intoxicated during their first treatment, or during a later treatment after

having followed with apparent success some previous treatments.
4. Although one can start feeling symptoms of intoxication during the treatment, it is more

common that many symptoms start well after completing the treatment.
5. Once intoxicated, the initial symptoms increase in intensity and new symptoms appear

during, weeks or months after treatment cessation.
6. There are intoxications that heal relatively quickly, in a year or so, and others that take 10

years or more to become endurable.
7. Many injuries caused by fluoroquinolones are permanent, irreversible in nature.
8. Some of the most debilitating symptoms affect the brain, the whole nervous systems, the

musculoskeletal system, and almost all organs of the body.
9. Almost all intoxications to fluoroquinolones are not linked with the antibiotic, neither by the

patient nor by the doctors.
10. Intractable pain is present in the majority of intoxications.
11. Once the intoxication takes place, there is no known treatment, and only time and avoiding

toxic medications as much as possible brings some healing.
12. It is very difficult to find a doctor with a knowledge about this kind of intoxications. Most

medical professionals, out of ignorance, would never accept that the symptoms of a patient
are a manifestation of fluoroquinolone toxicity.

13. The most likely diagnoses for a fluoroquinolone intoxication are fibromyalgia, Sjögren's,
Reactive arthritis, serum sickness, multiple sclerosis, Raynaud's, chronic fatigue syndrome,
lyme, and all sorts of neuropschyatric disorders.

14. Once intoxicated, you have to avoid any rechallenge with another quinolone, for the rest of
your life.

15. Save for mild cases of intoxication by quinolones, the victim thas to adapt his/her way of
living to the new situation, in order to speed up recovery.

<<Laboratories and doctor's sects can only attempt to create their own reality for so long.
All these real adverse effects that have long been denounced by victims are now coming
to become evident by the sheer humbers of people injured, and while there are still the

nay-sayers, many of them on the payroll, or getting grants from laboratories, still trying to
deny and confuse the issue, it has become a short of moral issue, because it has to do

with the right of people to not to be maimed for life just for nothing>>.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 8 of 253

EXCLUDED IN THIS PAPER:

MENTAL ALTERATIONS CAUSED BY
QUINOLONE ANTIBIOTICS

1.MENTAL ALTERATIONS CAUSED BY QUINOLONE ANTIBIOTICS

1.1. Real damage of the mental/cognitive functions

The quinolone and fluoroquinolone antibiotics cause much damage to the central nervous system, very
frequently inflicting a vast number of brain injuries and dysfunctions that cause mental alterations and
psychiatric states that can be debilitating and life altering, both for the patient and the persons close to
him/her. The present version of this paper does not deal with those serious events. Unfortunately, by not
discussing the psychological toxicity of the quinolones, the scope of this paper excludes at least half of the
toxic profile of this class of antibiotics. In some passages of the report certain references are made but
not discussed in detail.

Among the most common injuries of this kind are the following (all of them listed in the package insert of
a typical quinolone):

 depersonalization, depression, paranoia, toxic psychosis, unresponsiveness, phobia
 restlessness, nervousness, dizziness, agitation, confusion, delirium, depression
 nightmares, hallucinations, manic reaction, irritability, anxiety, lethargy
 convulsive seizures, panic attacks, suicidal behavior
 light-headedness, vertigo, insomnia

Some persons have acquired very long lasting mental injuries after a single pill of levaquin, floxin,
ciprofloxacin and other quinolones, not to mention the countless cases of tragic events caused by altered
behavior after the ingestion of quinolones, nearly all of which are blamed on something else by the
medical class.

1.2. Fictional diagnoses

Sooner or later, people suffering from severe quinolone reactions are referred to a psychiatrist. In many
cases, these psychiatrists give the patient wrong diagnoses. The most common is paranoid delirium,
according to which the victim of the intoxication from quinolones would have many physical symptoms
and would worry about the injuries suffered that only exist “in his/her mind”, simply because the
psychiatrist firmly believes that an antibiotic cannot cause these long- lasting arrhythmias, insomnia, joint
pains, need of a cane or wheelchair, vision problems and all the rest of health problems that you will learn
through this paper.

In Part XII you can find information on the most common psychiatric diagnoses for people suffering a
quinolone reaction by their doctors.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 9 of 253

PART I:

INTRODUCTION

2. INTRODUCTION

Tens of thousands of people are damaged by quinolone (Cipro, Levaquin, Floxin, Noroxin, etc.) antibiotics
each year, yet nearly all those damaged remain undiagnosed or misdiagnosed. Some are diagnosed as
having fibromyalgia, lupus, lyme disease, multiple sclerosis, rheumatoid diseases, myositis, diverse heart
problems or neuropathies of every kind. Thousands of people become severely crippled for years, or even
permanently, after taking a quinolone antibiotic for minor infections.

Quinolone antibiotics are toxic from the very first milligram of ingestion. The effects of quinolone
antibiotics are cumulative. Each person has a unique threshold of tolerance for the quinolones that once
surpassed releases symptoms corresponding to various disorders, with long-lasting and potentially
permanent damage. People are exposed to quinolones through taking them as a drug prescription or
through food (chemically treated poultry and cattle).

Only a handful of doctors are aware of this devastating problem. The rest are uninformed, at least in
technical matters, by the manufacturers. The drug manufacturers conceal the real toxic profile of the
fluoroquinolone antibiotics. The manufacturers know they cause extensive damage, destroy lives and
impair people for life, but they manipulate the trials, especially in not conducting any long-term follow up
studies and under-reporting the adverse events. It is typical for manufacturers to state as "very rare
adverse events found in less than 1% of cases", for adverse effects that have a real percentage above
70% for therapeutic doses.

Manufacturers have found a brilliantly disguised drug that in many cases wreaks havoc on its users some
weeks or months after cessation of the drug therapy, or through food ingestion, making it almost
impossible to trace back the symptoms to the real cause.

Recently (fall 2004), it has been made mandatory that the package inserts of the quinolone antibiotics
must include a warning about “rare” adverse reactions that can cause irreversible neuropathic conditions.
Up to now the possibility was simply systematically denied by the manufacturers because admitting it
could harm their revenue. The Food and Drug Administration (FDA) also rejected any link between the
thousands of individual reports on long-lasting and permanent damage caused by quinolones because
their policy with respect to already marketed drugs is to delay as much as possible any warning that could
alarm the people and show the inefficacy of the procedures and surveillance methods that they set to
theoretically protect us.

Now, the overwhelming evidence has forced manufacturers and the FDA alike to admit irreversible
damage. We had warned of it early in 2003, and many other groups of people and doctors are reporting
such cases for at least the past 20 years. Now they try to avoid the sheer responsibility of indefinitely
prolonging such a public health tragedy-- rating it as “rare”. It is only a matter of time before they will have
to admit that the extensive toxicity of quinolones is a class effect of this type of antibiotic, and that it
affects everyone taking them, and that these drugs should be restricted to very special cases of
antimicrobial therapy.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 10 of 253

Of special interest for athletes is the fact that
quinolone and fluoroquinolone antibiotics
cause many problems concerning the
musculoskeletal system, most of which
resemble other ailments that are acceptably
known, diagnosed and treated (epycondilitis,
shin splints, plantar fascitis, overuse
syndromes, trochanteric bursitis, all sorts of
tendinitis, tenosynovitis and enthesitis, ulnar
compression neuritis, ileotibial band
syndrome, and many more). But the damage
caused by quinolones does not respond to
conventional treatments and leads to very
disabling conditions, usually attributed to
other causative factors (leg length discrepancy, worn shoes, lack of flexibility, muscle imbalance, over-
pronation, supination, misalignements, wear, tear, etc...).

As a result, many of these problems are improperly diagnosed and remain elusive to all the treatments of
choice devised for other pathologies. When conventional treatments (corticoids, steroids or anti-
inflammatory medications) are used for disorders caused by quinolone antibiotics, they can cause great
additional damage that can lead to tendon ruptures and permanent disability.

That is the reason why there is an imperative
need for clearer and more honest information
about this class of antibiotics called
quinolones and fluoroquinolones. The present
report is a summary of many real cases
studied over the last several years that shows
a closer picture of the real toxic nature of
quinolone antibiotics.

The current version of the present report
focuses mainly in SEVERE reactions
experienced by previously healthy and young athletes. And, therefore, it is more focused on all areas
relevant to physical and athletic performance. After studying dozens of cases in detail, the similarity
between all of them is very striking. A few other hundred cases have been analysed in less detail to form
the report.

As the report is large, some sections are repetitive, in order to facilitate and inform and they can be
consulted quite separately. In the report we do not make any distinction between quinolone and
fluoroquinolone antibiotics because both subfamilies share the same toxicity.

3.WHO WILL BENEFIT FROM THIS REPORT

You may find this report helpful if:

 You are looking for a connection between your recent physical problems and the drugs you have
been taking lately or have taken in the past.

 You are concerned about a prolonged course of fluoroquinolones (i.e. Cipro, Levaquin, Floxin, etc.)
that you have been prescribed and are about to start.

 You may have taken quinolones in the past, and are planning to take a more prolonged course of
these antibiotics, so you want to obtain more information and have a clearer picture.

 You are a medical practitioner and want to learn more about the patient’s point of view regarding

NEW TEXTS ON THE PACKAGE INSERTS OF
FLUOROQUINOLONES:
<< Peripheral neuropathy: Rare cases of sensory or
sensorimotor axonal polyneuropathy affecting small
and/or large axons resulting in paresthesias,
hypoesthesias, dysesthesias and weakness have been
reported in patients receiving quinolones, including
ciprofloxacin. Ciprofloxacin should be discontinued if
the patient experiences symptoms of neuropathy
including pain, burning, tingling, numbness, and/or
weakness, or is found to have deficits in light touch,
pain, temperature, position sense, vibratory sensation,
and/or motor strength in order to prevent the
development of an irreversible condition >>

VERY IMPORTANT:
Quinolones can cause extremely serious illnesses,
organs destruction, life threatening disorders,
inmunological and incurable reactions, as well as fatal
outcomes. The present FLOX-REPORT does not treat
those really rare events, neither allergic reactions to
quinolones.
The present FLOX-REPORT only treats the common,
true nature, toxic side effects of quinolones that this
class of antibiotics cause to everybody when taken in
therapeutic doses by healthy and normal people.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 11 of 253

this dramatic health problem.

As you can learn through the paper, for the sake of simplicity we have rated the reactions to quinolones
as: MILD, INTERMEDIATE and SEVERE. Severe reactions are relatively unusual and really different to all
the rest. This article deals especially with the implications of SEVERE reactions to fluoroquinolone
antibiotics. Nevertheless, this report is not a
reference for current long-term sufferers of
quinolone toxicity because it does not add
new information to the wealth of it already
available. When a floxed person is one year
out from the initial intoxication, he/she will
not probably find much information useful in
this report because by then an aware and
informed person will possess a more
comprehensive knowledge than the one
provided by this paper.

This report may help you to have a first
glimpse about the toxicity of the quinolone
antibiotics. From there on, what counts is
what you learn on your own or with the help
of your doctors.

We recommend that you read the report with
a critical perspective and also read from
other sources, to form the big picture that a
floxed person really needs, until the medical class decides to take on the subject and acknowledge this
disorder.

The awareness about quinolone toxicity is in its infancy. We see this struggle as a relay race. We feel we
are about to complete our final lap. We hope that new people take over the baton and soon the present
report becomes superseded, rudimentary and forgotten. This is the real objective of our work, that is to
say, to contribute along with other web sites to unveil and reveal this tragedy and to prompt proper
research. We would be especially happy if a medical research team conducted an honest, independent,
thorough, thoughtful and long- term survey of the toxicity of quinolones.

4.LIMITATIONS OF THE REPORT

This report is not a compendium about quinolones. To start with, for the technical molecular structures
and pharma-dynamics, and for all the virtues of the quinolones, you can visit the websites of the drug
manufacturers. We focus on the dark side of the fluoroquinolones, which is dark because no light has
been shed on it until now. Take a look at a professional pharmaceutical drug monograph (drug insert from
the manufacturer) about a typical quinolone to get a first notion about their use, dosage, and directions
for use, along with a list of adverse effects and their prevalence (the percentages you will read there are
crudely manipulated). A good site for monographs of drugs is www.rxlist.com.

This report has failed to meet some of its initial objectives, because it has not discovered any relevant
details. Some very minor correlations have been postulated for the first time by some floxed persons that
have collaborated with the report, like the vascular-matrix implication, and a handful of casual links
between intensity of symptoms and foods (soy, omega-3 and sugar for example). Or some potentially
interesting therapies like the enriched plasma treatment, which could also eventually prove itself useless
for our tendons. None of them have made a difference and all of them could be proven wrong in the near
future.

HOW TO USE THIS ARTICLE IF YOU ARE A PERSON
THAT HAS SUFFERED A REACTION TO A QUINOLONE
This article might be useful to help you to understand
where you are during the first stages when you are
wondering what is happening to you, why, and who to
ask for help. The article could help to overcome your
disorientation. The article could save you erratic
searches for answers and could contribute to
facilitating a general overview of this health problem.
The article does not contain much information that you
cannot collect anywhere else after months of research.
This article must not be interpreted literally. It is not a
manual for those intoxicated by quinolones. You should
not attempt to fit your case in any of the groups or
scales provided herein, because they are average
experiences. Many reactions have 80% or 90% of
common symptoms, especially in severe cases, but in
mild and intermediate intoxications there is a varied
range of personal conditions, although always within
the common thread of the well-known specificity of the
reactions to quinolone antibiotics.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 12 of 253

Sometimes, new updates are included in a given section and therefore do not reach the whole report
resulting in the appearing of some small contradictions between sections. We thank you in advance for
any comments with this aspect, that you can send through the contact link if it is operative.

If you are reading the English version of the flox-report, take into account that it is a translation of its
original language and that many technical words have been translated from their Latin root, which in
central Europe may have slightly different meanings. This is a problem with nearly all translations of
medical reports from French, German, Italian or Spanish into English.

Although we have talked to hundreds of people suffering from this syndrome and we have tried to use
logical methodologies to draw many conclusions, from observation, repetition and comparison alone, we
cannot aim to discover the mechanism of damage, or the elusive clues for a healing protocol.

5.COMMON MISTAKES DONE READING THIS PAPER

For a person that is starting to become aware of his/her intoxication by a quinolone antibiotic, the
contents of this report can be overwhelming, depressing and frustrating. So much information mixed in a
lay document has two big disadvantages: Firstly it can confuse some because there is some difficulty to
discern between real medical research and personal opinions, all of them from floxed persons. In second
place, some people may think that this is a compendium of information and feel they do not have the
need to look for information elsewhere. You have to avoid both disadvantages of the report and read it
with a critical, detached attitude and look after your own information and expanding awareness.

You should NOT read this report if you are the kind of person that believes he/she has all the symptoms of
any illness that you read about (hypochondria). If you do, you will end up convinced that you are suffering
a far worse reaction than it really is, and that will make you suffer unnecessarily.

The experience of previous editions of this paper shows that some floxed persons want at all costs to
match and rate their reactions against the tables and graphics of this paper, in order to have an
instrument to rate their reaction, have a precise time schedule of recovery, make normal plans and
foresee in advance every event that is going to happen during their recovery, no matter how minute may it
be. This paper cannot do that and it is not its objective. After reading the report you will only get an idea of
what a floxing is (the suffering of the toxicity of a quinolone antibiotic), but no information to evaluate your
reaction is provided here. The tables and graphs have been obtained from different samples of people,
have not been scientifically controlled and their only aim is to provide a contrast experience -based on
imperfect but real life facts- to all the mainstream official information that denies the possibility of what is
really happening to thousands of people all over the world.

If you attempt to use this paper as a guide for your illness, you will become frustrated and you will devoid
yourself of the necessary perspective and strength to handle your intoxication adequately. This paper is
not the helping hand that can lead you to a certain sense of normalcy.

As a fellow floxed person, known for his tireless and exhaustive research once said (reproduced with
permission):

"After researching these issues for years now and talking to tens of thousands of individuals I have found
that the bottom line is that there is no bottom line. Everybody is different, everybody's experiences are
different and what works for one is a disaster in the making for another. Nobody is right when everybody
is wrong. Some people have died, some have been crippled for life, some have recovered to a degree
and others have recovered completely. No rhyme, reason or logic is to be found within all the data. Your
chances of recovery are pretty much the same as the next guy, zero to one hundred percent, or
somewhere in between.
We really do not understand the mechanics behind these reactions. We have theories, and just like
opinions, everybody has one. We have few studies that actually explain what is going on. Mostly dealing
with the tendon damage, which, by the way, has been extensively documented as to causation.
Recently we have added hypo and hyperglycemia as well as heart damage as subjects that are under
investigation. But for the most part nobody has done any kind of in depth study of our problems. There

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 13 of 253

are just too many of them, which defy logic as well as the investigative tools available to the average
physician. We are a Rubic's Cube without a solution. No matter how many different ways we turn the
cubes the solution escapes us.
We may never know what is wrong with us during our lifetime. But what we do know is that we are far
from alone and time seems to be the only reliable treatment available. Not to be measured in days,
weeks or even months but years. Perhaps someday someone will take pity on us and provide us with an
answer. But the hard cold fact is that we haven't a clue and that day has yet to arrive. This is what I have
learned over the past six years. Myth or fact? Who the hell knows?" .

Suffering a floxing is a life altering experience, that does not resemble any normal illness process that you
have experienced before in your life--like post-surgery, an infection, or post-traumatic recovery. Most likely,
all health issues that you had prior to the floxing started to heal as soon as the offending agent was
removed. Not with quinolones. You will feel progressively worse for months or years before some levelling
off is felt. With your prior illnesses, there was something to be done: take medications, put a cast on, and
perform rehabilitation exercises; Apparently nothing can be done to halt or reverse or help healing from a
quinolone intoxication a few days after ending the treatment. Is very much like suffering from chronic
degenerative illnesses like the toxic oil syndrome, the gulf war syndrome, lyme, lupus, multiple sclerosis
and others.

If you have one or a few symptoms of a severe reaction--that does NOT mean that you have a severe
reaction. It is the whole entire picture that counts. We have seen too many floxed persons enduring really
mild reactions becoming hypochondriacs with the possibility of having a severe reaction and magnifying
real or imaginary symptoms to match those of a severe reaction.

Another extremely common mistake is to let oneself become overcome by an overzealous search for exact
answers, explanations, cures, treatments, timetables and protocols for any minor symptom that shows up-
- like extremely negligible physical changes or events that take place in one's life and that would be
ridiculously ignorable even in a healthy person.

Overreaction to the quinolone intoxication causes many floxed persons to become worried and look for
quinolones laying in wait at every corner of their lives, or extremely afraid and obsessive about potential
negative influences of normal habits, like taking a shower with tap water tainted with fluoride.

To look at life through the cipro or levaquin lens only adds anxiety and despair to the already intense
impact of the intoxication.

Take into account that if one victim that has participated in the flox-report recovered from a symptom in 7
months and another in 17 months, the AVERAGE indication is about 12 months for recovering from that
symptom. If after reading this flox-report you try to establish at all costs the predicted recovery date for
that symptom of yours, and you are a person that let us say is going to heal from that symptom by month
18, you will surely get very anxious and depressed when you do not feel well by month 12. Above all, keep
in mind that your reaction is unique, and that nobody and no report or paper can substitute for your
knowledge about your symptoms, your recovery and all your health aspects.

6. TERMS THAT MAY CAUSE CONFUSION

For the sake of simplicity, we do not discern between the terms side effect, adverse reaction, adverse
effect, although some doctors do. In our case we also frequently use the word "intoxication" to describe
what a floxing is; that is--nothing but the predictable result of the guaranteed toxicity of the
fluoroquinolone antibiotics.

We also extensively use the term "delayed" for reactions that become apparent months or years after
exposure to fluoroquinolones. Most doctors only consider "delayed" a reaction to a drug that takes place 2
to 7 days after exposure and that normally shows up as a dermatologic (skin) abnormality. Accordingly,
most doctors -out of sheer ignorance- think it impossible for a new symptom to happen at 6 months post-

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 14 of 253

exposure, for instance.

We use "allergic" for a sudden, extremely acute and intense reaction that can be life threatening, with or
without anaphylactic reaction, and that can take place with any substance that enters a body. The flox-
report does not treat those cases because they are irrelevant to our purpose.

We use the term "inhibit" accordingly with its technical and precise definition in biology; to inhibit means to
decrease, limit, or block the action or function of (an enzyme or organ, for example). It does not
necessarily mean that the action or function is entirely suppressed.

We have rated the reactions as mild, intermediate and severe. The ratings are average experiences. The
rating itself is a fiction, because each reaction is unique and cannot be classified. But it simplifies the
handling of information and the explanations. For undifferentiated reactions of a certain intensity we use
the terms strong, intense, high or something similar.

Much effort has been focused on trying to introduce a lay floxed person to the basic concepts of medicine
necessary to understand some principles of the floxing syndrome. Using simple terms and explanations is
easier than true medical terminology, so some terms and explanations have been simplified so much that
are not medically correct.

The paper is over 260 pages long and takes some time to read, especially if you go back over certain
passages that request several readings before understanding them. So it is recommended to focus on the
sections of the paper that you prefer.

7.WHY HAS THIS REPORT BEEN WRITTEN

There is little or no medical information publicly available via the Internet for the general population that
deals with the practical side of adverse reactions to quinolone antibiotics.

The only real information available to date comes from the support groups sustained by sufferers. We
strongly recommend visiting the webpages:

www.fqresearch.org
www.drugvictims.org
www.medicationsense.com

Those sites belong to their owners and do not have any relationship with the authors of this report. In
particular, www.fqresearch.org is a very comprehensive database on fluoroquinolone and quinolone
antibiotics and is a mandatory visit that will save you hundreds of hours of research if you decide to take
the responsibility of doing your own research.

Nearly all the medical investigations in progress are not comprehensive. The researchers in charge have a
sheer lack of knowledge about the real and true facts of this syndrome. Many investigations are very
superficial, nearly anecdotal, and only look after a publishable paper, so that statistics of activity in the
scientific group remain high in the annual report. There are myriad scope-limiting articles, all of which
have contributed to extensive data, plus many, many instances of scientific evidence supporting the great
damage that quinolones inflict upon people, but there is not a single comprehensive study about the
adverse effects caused by quinolones.

No consistent clinical studies can be found that put the real figures of adverse effects where they really
are. There is not a single study that shows the true extent of the damage caused by these antibiotics.
There are multiple causes for this lack of proper investigation:

 The pressure exerted by drug manufacturers, the propaganda they spread in medical circles, and
the counter-studies that they promote, most of which are unscientific creations of well paid doctors

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 15 of 253

that show “evidence according to their personal experience" of maximum beneficial activity of the
antibiotic and their “negligible” adverse effect profile. We can even see irresponsible and poorly
educated doctors prescribing and recommending quinolones for children, when currently there is
overwhelming evidence that quinolones cause cartilage and joint injuries of extreme severity in
immature persons.

 The manipulation of the post marketing adverse events performed by the "industry" (laboratories),
that make all that is in their hands and to label the most appalling severe reactions to quinolones
with the assertion that "unequivocal link of the event with the quinolone ingestion could not be
proved" and thus dismissing most of the reports of serious reactions, and keeping the statistics of
toxicity intentionally low. Manufacturers only consider the possibility of toxicity before a quinolone
reaction when a doctor states boldly that there was not any other concomitant agent causing the
adverse event, or when the patient has been re-exposed to the quinolone and the reaction cannot
be blamed on anything else.

 The delayed onset of symptoms is perhaps the most important fact that is universally ignored by
doctors. Many researchers only monitor patients while they are on the medication and in some
isolated cases "up to a month later”. The vast majority of disorders appear months or up to a year
and a half later and are therefore never linked with the real cause. In most issues related with
nerve toxicity, a floxing is a delayed-onset-neuropathy.

 The lack of knowledge and preparation of the doctors that prescribe them and the aspect that
doctors nearly always dismiss their patient’s complaints, and their refusal to admit any link
between the severe and long lasting pathologies and their causal agent: the quinolones. The
ignorance of doctors about the toxicity of quinolones is simply appalling, irrational and
unjustifiable. Many doctors are handing out lifelong misery to their patients and destroying their
lives forever.

This report will help the non-medical population know more about the true and real-life nature of
quinolones. It can also be a wake-up call for the caring doctor to learn a different point of view, promote a
more critical approach and perform unbiased professional research prior to prescribing quinolones.

There is a need to convince the medical class that:

 Until better antibiotics are developed, a defectively designed drug like a quinolone antibiotic
should be restricted to emergency, complicated infections or life or death cases, but never used as
a first line of treatment. Quinolones are not an antibiotic in the traditional sense, but a toxic
chemotherapeutic agent, with very severe and long-lasting adverse effects.

 Thousands of affected people need help, and adequate research is urgently needed in order to
determine the mechanisms by which these drugs cause their damage, and how to limit their
effects.

It is a shame that patients and victims once again have to write
reports like this, placing themselves years ahead of their
doctors. In ten years time the essential information contained in
this report will already be common knowledge for thousands of
persons, and it will be "discovered" by the medical class and
then become accepted knowledge. Too late for too many. Is this
the medical class that we deserve?

8.HOW HAS THIS REPORT BEEN WRITTEN

Nobody that has collaborated to create this article has had any previous reaction to any drug, food or
allergen. We all were healthy people. We come from different backgrounds, races, social classes, and we
don’t share any common physical aspect that makes us more prone to be injured by quinolone antibiotics.
It only happens that we have managed to link our health problems to the exact agent that caused them. In

PLEASE REMEMBER:
Half of the quinolone antibiotics
marketed in the last twenty years
have been withdrawn from the
market because of their great
toxicity. Two of them during the life
of this paper.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 16 of 253

nearly all cases, we noticed that the drug was damaging us during the treatment, but by then most of us
had already taken the entire quantity of the prescription. Others reported to their doctors that the
quinolone was causing pains but the doctors dismissed any link between the symptoms and the drug and
asked them to continue on with the treatment; even though the patients themselves knew their bodies
well as trained athletes and there was no doubt about what was happening. Some people started to feel
bad after ending the treatment.

The statistics of this report have no objective value. They are a gross attempt to illustrate some facts that
are better seen through some numeric figures. The sources of information for elaborating the statistics of
this report come from individuals that have collaborated, sometimes in an organized manner and other
times rather spontaneously. The amount of data behind some conclusions is scarce some times, but that
has not deterred us from attempting to make some deductions, all of them objective. For a few issues, the
amount of data handled has been simply huge. Do not forget that one of the most important practices of
clinical research is reporting individual cases ("case reports"), because they help to outline the medical
issues at stake. We have not used the case-report technique much (because intoxications to
fluoroquinolones can be very unique), and have attempted to study at least small groups of people for
every aspect of our research.

One source of data used to write some passages of this paper comes from the experience of a group of
people with the following profile:

-TABLE 1- STATISTICAL PROFILE OF A WELL STUDIED GROUP OF PEOPLE
 RELATED TO THIS REPORT

Number of persons 42
People with complete recording of data and battery of tests 18
People with partial recording of data and battery of tests 24
Sex 78% male, 22% female
Age 28 to 56; mean 39 years at the onset
People without any prior major medical problem: 37
People without any prior known allergy to medications: 36
People without any prior known immunological or rheumatic disorder: 37
People that suffered a mild reaction to quinolones 6
People that suffered a mild to intermediate reaction to quinolones 11
People that suffered an intermediate to severe reaction to quinolones 16
People that suffered a severe reaction to quinolones 9
Cases that were re-exposures (with unidentified prior reactions) 6
People that had taken quinolones in the past with apparently no reactions 8

For some deductions or setting up of hypothesis we have used hundreds of testimonies; or dozens; or only
a few. It depends on every aspect discussed, as the collection of data has not been uniform and does not
cover all issues in all individuals. For instance, the cohort of people in table 1 has been used for some of
the core suggestions and proposals of this report, but not for all. For the time being, the collection of data
is ongoing and probably will be considered finished when we have detailed data of a handful of long-term
floxed persons, with reactions lasting 6 years or more. Our best asset is without a doubt the close
monitoring of some otherwise healthy and young people that have already been going on for more than
four years in this toxic altered state.

This report is nearly useless for people with mild reactions, except the evident advice of not being re-
exposed to quinolones in the future.

Our statistics have no medical value, but are useful to evidence and elucidate the kind of problem we are
facing. This report is a true piece of scientific evidence. When we do not comply with an official theory
embraced by doctors or complain of its lack of depth it is because it is insufficient to explain our real
experiences, or enter into conflict with most of our symptoms. We are uneasy at the prospect that some
doctors seem to suggest belonging to a group of coincidentally special people with idiosyncratic flawed

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 17 of 253

bodily constitutions and a peculiar inclination to being affected by antibiotics, especially because many of
us took quinolones in the past without permanent injuries. Our assumptions about the floxing can be
wrong. All our theories are just sparks that seek to start a fire of more medical studies.

We have spent more than six years studying the floxing syndrome (quinolone toxicity syndrome or QTS),
especially from the point of view of severe neuropathies, muscular and joint disorders, with specific
emphasis on the healthy, young, active and athletic population. Some doctors have contributed with their
opinions or outcomes of limited research that they have done in order to help us.

We have challenged ourselves with blind trials using placebos and active agents (foods, supplements,
provocative tests) but always stayed away from potent drugs or supplements. We have kept detailed
diaries for years with tens of thousands of entries recording ongoing symptoms and our attempts at
regaining basic movement, fitness, and athleticism. We have probed and pushed ourselves through pains,
endurances, and tests of many kinds, varying as few factors as possible in each trial, so that results could
be of use. We have had more than a hundred MRIs (magnetic resonance image), dozens of CATs
(computerized axial tomography), plain radiographs, three phase gammagraphies, dopplers,
echographies, electromyographies, nerve conductivity tests, ultrasound tests, and hundreds of blood,
urine, stool, and hair tests along with many other diagnostic tests as well as a few biopsies.

We have contacted many doctors. A few very reputed doctors politely answered our questions, and some
of them were very helpful and caring indeed. Most doctors, universities and research teams have ignored
our begging for small bits of information not only on quinolones but on related issues as well. This report
does not contain any single reference that identifies any information exchanged with floxed persons or
doctors, because anonymity is part of its fundamental policy. All citations and testimonies have been
reproduced with permission from the persons that produced them. When a person's name is cited, it is
because we make reference to public information that pertains to that person.

As stated, we did not want to write a medical paper, and we are not entitled to. We have intentionally not
bound our conclusions to scientific methods like double blind trials or the well-established protocols for
testing drugs. For us, it is enough proof of a symptom being a toxicity of quinolones that literally thousands
of previously healthy people link it to the antibiotic and describe it in an astounding identical manner in
many groups that have no connection between them.

If we were doctors we would be afraid of shedding light on the toxic properties of the fluoroquinolone
antibiotics because of many reasons. First we would be acting against well-established common beliefs
about safety of quinolones. Secondly, we could face fierce counter reports stating on the contrary written
in a way that would question our professional proficiency. We could also face retaliation in terms of
funding and rejection from other professionals. We would also be worried to raise concerns about a
powerful class of antibiotics that are very much needed medications now that resistance to bacteria is on
the rise. We would feel obligated to begin all considerations with the unfounded but mandatory
"quinolones are extremely useful drugs with a low toxicity and very well tolerated...,” and would feel
compelled to end the reports saying the not less mandatory ".. is perfectly known that all the above
mentioned adverse effects might be caused by something else because the patients were very
stressed.[for instance]"..... We would also need to conduct very regulated trials, get the approval of
magazines and journals, etcetera.

We feel free to comment on the real life facts. We have only needed a group of some hundred healthy
people with a good knowledge of their histories, where the only external factor entering their lives is cipro
or levaquin, just to cause extreme injuries that last for many years, in many cases without any foreseeable
end.

Finally, unlike the FDA regulators and general doctors, we do not feel the need to soothe our consciences
after causing so many hundred of thousands of injuries--(to us, the victims) telling ourselves that that is
the price to pay to save millions of lives, because that is a monumental lie. To save those lives that are in
need of quinolones is compatible with sparing the lives of those of us that would not have taken any

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 18 of 253

quinolone (because they were completely mis-prescribed) had we (or our doctors) known the toxic profile
that they really have.

But we are not doctors, and looking to the low profile of the published research on the toxicity of
quinolones and our own compilation of information, we believe that the real value of our conclusions is
worthy of being taken into account.

Even though this text is preliminary and rudimentary, it is a legitimate form of scientific evidence. In total,
we, as many others, have demonstrated once more and beyond any doubt, the extensive and devastating
effects of quinolone antibiotics and the unethical behaviour of the FDA and other western agencies that
are dominated by the manufacturer's lobbies who routinely do not protect the people's health as they
should, resulting in the increase of financial profit for the laboratories and pharmaceutical companies.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 19 of 253

PART II:

QUINOLONE AND
FLUOROQUINOLONE ANTIBIOTICS

9. QUINOLONE AND FLUOROQUINOLONE ANTIBIOTICS

The main quinolone and fluoroquinolone antibiotics and their full pharmaceutical names are as follows:

The antimicrobials quinolones and
fluoroquinolones are bactericidal and
inhibit the activity of DNA gyrase, so the
bacteria cannot replicate properly. Most
likely they also injure the human cells on
the light of the devastating secondary
effects they have. The older quinolones,
nalidixic acid and cinoxacin, are active
only against Enterobacteriaceae with no
activity against gram-positive organisms,
Pseudomonas aeruginosa, or anaerobes.
Furthermore, bacteria tend to become
rapidly resistant to these older drugs;
they are used only for UTIs.

The fluoroquinolones have much greater
activity against Enterobacteriaceae and
are also active against staphylococci, P.
aeruginosa, Mycoplasma, Chlamydia,
and some streptococci, but with the
exception of trovafloxacin, are not reliably active against anaerobes. Ofloxacin, levofloxacin, grepafloxacin,
trovafloxacin, and sparfloxacin have the best activity against gram-positive cocci. Resistance has been
noted, particularly with P. aeruginosa and methicillin-resistant Staphylococcus aureus. Resistance to one
fluoroquinolone generally means resistance to all. Norfloxacin is poorly absorbed orally; the other
fluoroquinolones are better absorbed orally, resulting in blood levels adequate for treating systemic
infection.

Tequin is being pulled out of the market (year 2006) because a class effect of quinolones like
hyperglycemia and hypoglycemia has been linked to this particular fluoroquinolone with very serious and
fatal results. It seems that this side effect is more evident in tequin than in the rest of quinolones, but in
fact, it is of the same order of magnitude in all fluoroquinolones.

Other banned or withdrawn quinolone antibiotics are temafloxacin (OMNIFLOX), which caused low blood
sugar, kidney failure, and a certain rare form of anemia; grepafloxacin (RAXAR) and sparfloxacin (ZAGAM),
which caused QT-interval prolongation and increased risk of heart arrhythmias. Trovafloxacin (TROVAN)
causes liver toxicity and is no longer prescribed although has not been banned in order to have it in
reserve for very special and critical cases.

In other European countries, the number and names of quinolones marketed is very different. Check the
best and most updated list that applies in your country, just looking in the databases of your local health

TABLE 2. MAIN QUINOLONES MARKETED
(with their USA names)

GROUP Generation Generic name Brand name
(manufacturer)

Year of FDA
approval

QUINOLONES First Cinoxacin
Nalidixic acid

NegGram (Sanofi)

Second Norfloxacin
Ciprofloxacin
Ofloxacin
Enoxacin
Lomefloxacin

Noroxin (MSD)
Cipro (Bayer)
Floxin (Ortho)
Penetrex (Aventis)
Maxaquin (Searle)

1986
1987
1990
1991
1992

Third Levofloxacin
Sparfloxacin
Gatifloxacin

Levaquin (Ortho)
Zagam (Aventis)
Tequin (BMS)

1996
1996
1999

FLUORO
QUINOLONES

Fourth Trovafloxacin
Moxifloxacin
Gemifloxacin

Trovan (Pfizer)
Avelox (Bayer)
Factive

1997
1999

UNDERGOING
CLINICAL
INVESTIGATION

many more quinolones are expected to become
available in the years to come

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 20 of 253

authorities.

10.THE MARKET OF QUINOLONES

The market of quinolones is growing. There are many reasons for that. Doctors have become increasingly
wary of the adverse reactions of other well-known antibiotics (deafness, kidney injuries, others) and are
deprived of some of the old arsenal (penicillins) due to the increasing resistance to antibiotics.

Therefore doctors do welcome fluoroquinolones for every use because their toxicity is well hidden and they
do not cause the classic damage that has been concerning the medical class during the last years, like
the severe pathologies mentioned.

LEADDISCOVERY LTD IS ON THE UNITED KINGDOM:
The quinolones are the fastest growing antibacterial class in terms of global revenue, increasingly being
used in both the hospital and community sectors to treat a broad range of infections. However, the
forthcoming US patent expiry of Bayer's blockbuster Cipro, is set to change the dynamics of this sector
while novel compounds are increasingly favored in the light of drug resistance.
Fluoroquinolone sales are expected to remain relatively constant to 2011 despite the expiry of US patents
for Cipro and Levaquin in 2003 and 2010, respectively. Growth during this period will be driven by
increased use of quinolones in the treatment of less severe respiratory tract infections in the
community sector and aggressive life-cycle management of Levaquin and Avelox.
Despite the large number and variety of products available, the fluoroquinolone market is heavily
dominated by ciprofloxacin and levofloxacin, which together command 65% ($3.3 billion) of global sales.
Although ciprofloxacin’s key strengths lie in the treatment of urinary tract infections (UTIs), the majority
(>60%) of its sales are derived from the treatment of infections of the respiratory tract (RTIs), primarily
because these are the most common bacterial diseases treated across the US and EU.

As a consequence, in the years to come, if the practice of prescribing fluoroquinolones is not adjusted to
the real toxicity of the anti-microbials, we are going to suffer a very big increase in people affected. All
floxed persons start to ask their relatives and co-workers about their experiences with quinolones, and
each one discover a handful of close people that has been hit by the antibiotic, without linking it with the
cause.

For us is very paradoxical that many of us know of one or more doctors that have suffered a reaction to a
fluoroquinolone (crutches for ankle pains, tendon ruptures, strong heart abnormalities, and others) and
those doctors do not engage in active acknowledgement of the problem.

11.QUINOLONE FIRST FACTS

The fluoroquinolones are a class of synthetic anti-microbial agents that were modelled after nalidixic acid,
a non-fluorinated quinolone antibiotic. The Food and Drug Administration (FDA) approved nalidixic acid in
1963 for the treatment of urinary tract infections. It is rapidly absorbed after oral administration and is
excreted into the urine in bactericidal concentrations. This compound has several limitations, which
prevents its use in other types of infections. Specifically, nalidixic acid has a narrow spectrum of activity
and microorganisms easily developed resistance to this drug.

During the 1980s, modifications of this drug were made. It had been discovered that a fluorine atom on
the number 6 carbon and a piperazine ring at the number 7 carbon greatly enhance the spectrum of
activity. These revisions to nalidixic acid's structure were responsible for improving the activity of these
agents for Gram-positive organisms and expanding the Gram-negative spectrum to Pseudomonas
aeruginosa, Haemophilus influenzae, and Neisseria gonorrhoea.

Much like other antibiotics, the 6-fluoroquinolones work to inhibit bacterial DNA synthesis and exhibit
concentration-dependent killing of micro organisms. However, their mechanism of action is somewhat
unique in that they inhibit the bacterial DNA gyrase (the enzyme responsible for DNA replication) in such a

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 21 of 253

way that irreversible breakages occur in the DNA strand.

Overall, with the exception of sparfloxacin, the fluoroquinolone antibiotics are rapidly absorbed after oral
administration and reach their maximum concentrations in one to two hours. Food may decrease the rate,
but not the extent of absorption.

All fluoroquinolones are eliminated by a combination of the kidney and the liver. Good renal function is
important in the elimination of all of these antibiotics, even when only small amounts of unchanged drug
are detectable in the urine.

Quinolones belong to the current arsenal of antibiotics developed to treat various infections and are
useful to fight bacteria resistant to other antibiotics and for people allergic to more benign anti-microbial
organisms. They are also preferred for urinary tract infections because some of the antibiotics used in the
past were so toxic to the kidneys or the auditory system, for instance, thus creating thousands of dialysis
patients and tens of thousands of deaf people.

12.THE WAY QUINOLONES ARE INVENTED

After the development of the core quinolones, -the ones on which all the rest are based- all
pharmaceutical companies want to have one or several of them in their portfolio. For that purpose, they
manipulate the original molecule, shifting positions of atoms and links around. The new chemical thus
made has slightly different properties, many times impossible to discern, and they try to patent it and
mass produce the stuff and sell it at high prices.

Some of these new quinolones frequently have extreme toxicity, that manufacturers make their best to
conceal or to not disclose during the pre-marketing trials, and they finally enter the market, causing many
deaths and fulminant damage until they are withdrawn, as we have seen above.

Other quinolones are equally toxic as the parent ones, or have modified toxicities but still bear the delayed
toxicity properties that are so convenient for not blaming the quinolones on the damages and injuries that
they cause.

Up to now, all the quinolones marketed or in advanced stages of development possess as a class effect
the wide range toxicity reported in this paper: central and peripheral nervous system damage, heart, liver,
kidney and other systems, vision, cartilage and tendons and all the rest that you can consult hereafter.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 22 of 253

PART III:

TOXICITY OF
QUINOLONE ANTIBIOTICS

13. TOXICITY OF QUINOLONE ANTIBIOTICS

Quinolones are very toxic antibiotics. They are not biological products but purely man-made chemical toxic
compounds for killing bacteria, and ultimately, your body and its many structures and systems. High doses
or prolonged courses cause a disproportionate percentage of adverse effects. Although most laboratories
and manufacturers rate the number of adverse reactions as being very low, the real figures are much
higher. These drugs are distinctive for one thing: for the vast majority of people, damage remains
unnoticed for many weeks or months, which does not prompt the patient to stop the treatment, and then
severe disorders develop with many clinical symptoms.

The mainstream medical class ignores this fact and is reluctant to learn that an antibiotic can inflict such
severe, disabling and long-lasting damage. Consequently, nearly all victims of this drug toxicity are wrongly
diagnosed as suffering from overuse injuries, neurological illnesses, immune reactions, osteoarthritis,
cardiopathies, vision problems, etc.

Many quinolones are routinely withdrawn from the market. Recent examples are tequin (extremely serious
hypoglycemia and hyperglycemia) or trovafloxacin, which has been forbidden in Europe after "discovering"
that it caused many liver failures requiring fulminant transplants and deaths due to liver failure, along with
other extremely severe damage, never associated before with the ‘innocuous’ trovafloxacin. For health
agencies to "discover" these kind of toxic profiles means that they are so overwhelmed by the evidence of
many tragedies gathered through the years that they can no longer please the requests of manufacturers
to keep the drug on the market and increase the range of use, ultimately having to ban the drug.

Normally, manufacturers are very keen at manipulating the
results of the final phases of drug trials, and concealing the risks
to patients. The industry is also very proficient at pursuing and
discrediting any independent report on adverse effects of their
medications. As the manufacturers are the almost sole providers
of information to the health agencies, the health agencies
normally only act after years of having proof that people were dying and being severely injured due to toxic
drugs. You can learn more about the subject through many investigative and authoritative reports that
have been published over the past several years. More on this issue is briefly discussed later in this paper.

Many quinolones are in the process of entering the market, both as generic forms and as new brands (all
the manufacturers want to have a "me-too" compound that sells at high prices, so always find out to which
class of antibiotics the drug you have been prescribed belongs.

For the purpose of this report we will call FLOXING SYNDROME the set of disorders caused by quinolone
antibiotics. In medical terms it would be called QUINOLONE TOXICITY SYNDROME (QTS).

There is very little -if any- clinical knowledge about this syndrome, as it is not yet recognized as a major
health problem, and no protocol for healing has been developed so far. There is not a single scientific
study performed in order to better understand the true nature of the toxicity or to make a treatment
available. Unfortunately, there are no specific tests or markers that can objectively diagnose the syndrome

TO THINK ABOUT:
Quinolones are very toxic antibiotics.
As it has happened with many other
drugs before, the medical class still
ignores it all.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 23 of 253

or the extent of its severity at any given moment. The vast array of symptoms that usually accompany a
severe QTS (QUINOLONE TOXICITY SYNDROME) makes the task of establishing a reliable diagnostic
procedure difficult and complicates the search for a cure.

This syndrome is so widespread, yet unrecognised, that it could constitute in and of itself, a specific kind
of neuromuscular, systemic disorder that affects all body systems, and as a result deserves to be studied
and treated separately as a branch of the drug-induced generalized disorders.

14.WHAT CAN I EXPECT FROM TAKING A QUINOLONE ANTIBIOTIC

NOTE:
Everybody can have an allergic or hypersensitive reaction to any drug. Also, some
people are good metabolizers (their livers for instance can process the drugs easily)
but others are poor metabolizers (their livers cannot break down drugs properly so they
build up in the body up to toxic concentrations).
All the statistical and research data provided in this paper is based on experiences of
people who are non- allergic, not hypersensitive and considered as normal
metabolizers of quinolones (quinolones have to be broken down by liver enzymes).

Like many other drugs, quinolones are highly toxic medications. A special feature and the worst problem
posed by quinolones is the severity and irreversibility of many of the injuries that they cause, some of
which emerge long after finishing the treatment, when there is no possibility of stopping the ingestion of
the drug.

In general, you should ask your doctor to prescribe another -less toxic- antibiotic, if there is an alternative,
because all doctors with proper knowledge on quinolones (including FDA officials) share the opinion that
quinolones should be a carefully administered, second or third line of defense, antibiotics.

In any case, the toxicity does not show up with significant symptoms if you take short courses and low
doses. Used in low doses (250 to 500 mg of the equivalent to ciprofloxacin potency daily) for short
courses (up to one week) these antimicrobials have a low toxic profile.

The whole problem with the quinolones comes from their very narrow safety profile, which is rarely
respected.

Although it is difficult to objectively establish the limits of what could be called "safe" or "unsafe", it is very
clear that the clinical practice for prescribing quinolones is generally far beyond the safe margins. The
inadequate and risky practices are:

 prescribing doses much larger than necessary

 prescribing courses much longer than necessary

 not adjusting doses for weight and build

 not testing the liver and renal functions prior and during long treatments

 not taking into account prior ingestion of quinolones and the cumulative effect

 not looking for adverse effects up to several months after completing the treatment

 dismissing or not identifying the first symptoms of the intoxications

 prescribing the quinolones to people under age of 18

 not checking the interactions with other drugs and foods (caffeine, theophylline, grapefruit and
many others)

FLUOROQUINOLONE UTILIZATION IN THE EMERGENCY DEPARTMENTS OF

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 24 of 253

ACADEMIC MEDICAL CENTERS. Prevalence of, and Risk Factors for, Inappropriate Use.
Arch Intern Med.2003
We studied 100 consecutive ED patients who received an FQ and were subsequently
discharged. Appropriateness of the indication for use was judged according to existing
institutional guidelines. A case- control study was conducted to identify the prevalence of, and
risk factors for, inappropriate FQ use.
Results: Of 100 total patients, 81 received an FQ for an inappropriate indication. Of these
cases, 43 (53%) were judged inappropriate because another agent was considered first line,
27 (33%) because there was no evidence of infection based on the documented evaluation,
and 11 (14%) because of inability to assess the need for antimicrobial therapy. Although the
prevalence of inappropriate use was similar across various clinical scenarios, there was a
borderline significant association between the hospital in which the ED was located and
inappropriate FQ use. Of the 19 patients who received an FQ for an appropriate indication,
only 1 received both the correct dose and duration of therapy.
Conclusions: Inappropriate FQ use in EDs is extremely common.

The result is a very high incidence of adverse reactions, some of which impair people for life.

15.THE EPIDEMIC OF TOXICITIES OF QUINOLONES

15.1. The epidemic of sick people directly treated with quinolones

Those safety principles stated above should only be overruled in critical cases, after properly assessing
the risk-benefit ratio. However, less than 15% of all the quinolone prescriptions meet the safety criteria,
hence the epidemic of intoxications that plagues people in all countries. In other words, being antibiotics
with an extraordinary toxic potential, they are prescribed carelessly, randomly, and indiscriminately.

This epidemic is one of the least recognized for now and one of the easiest to avoid. The only thing at
stake is the revenue of the manufacturers of these antibiotics, which not surprisingly are among the most
expensive on the market. But that does not mean that they are expensive to produce and it is known that
the initial development costs were recovered years ago.

This epidemic affects both people that are very resistant to quinolones (whose bodies, especially their
livers, metabolize the quinolones properly), but specially people that are hypersensitive to quinolones,
poor metabolizers or intolerant to those medicines because of other reasons.

15.2. The epidemic of sick people that take quinolones through food

The "industry" (the manufacturers) produces quinolones massively for veterinary use. Some developing
countries sell quinolones internationally for fish and cattle, literally by the ton. Much of the poultry on the
market in Asia, America and Europe has been raised and fed with antibiotics (quinolones included) from
the first day of their lives to the last, and then directly to our dinner plates. In 2005, quinolones have been
forbidden in the United States for poultry raising.

Oddly enough, the medical associations and citizen groups are concerned only with the effectiviness of
the antibiotics in the long run and not with the adverse health effects of antibiotics in our foods. They
correctly advocate that new bacteria resistant to quinolones are housed by the birds, that can pass on to
people and for which one day there could be no effective treatment available. For that reason they
theorize that quinolones should be banned for meat and fish production, to which the manufacturers of
quinolones exert a strong opposition, putting their lobbyists into action at all political levels.

Although these worries are justified and seem appropriate, equally important is the fact that the content of
quinolones in some food is far beyond reasonable amounts and cause sickness in people sensitive to
them and in normal people by accumulation, not to mention to people that are recovering from a
quinolone intoxication. Thus, there is another silent, low grade epidemic, the one caused by the

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 25 of 253

intoxication caused via ingestion of quinolones in food, which manifests as fibromyalgia, neurological
problems of every kind, insomnia, psychological disorders, osteoarthritis, and others.

16.WHAT ELSE SHOULD BE INCLUDED IN THE PACKAGE INSERT?

The pharmaceutical package inserts for prescription quinolone antibiotics contain gross underestimations
of severe adverse effects. These adverse events are presented as rare or very rare, when in fact they are
very common or even unavoidable, that is to say, predictable, as it has been shown by some
epidemiological studies.

In order to help you to get an idea of the real toxicity profile of quinolone antibiotics, take into account that
had it not been for the manufacturer’s manipulation and FDA consent, the package insert would read:

 This drug is neurotoxic. The effects of this drug are cumulative, so ask your doctor to keep a record
of the total amount ingested by you, so that currently supposed safe levels are not surpassed. The
neuropathies associated with this drug (with sensory as well as motor and autonomic involvement)
are often severe, lasting for many years or permanent.

 The therapeutic effects of this drug disappear with drug cessation, but the adverse reactions can
manifest weeks, months or for up to two years later, so report to your doctor any abnormal bouts
of neuropathies, central nervous system disorder like insomnia, nervousness, tendinitis, joint
pains, muscle pains, twitching, fasciculations and/or body trembling, visual disturbances such as
decreased visual acuity, dry eyes, blurred vision, double vision or other dry mucous symptoms
(mouth, nose, skin, ears, etc…) as well as all the rest of symptoms listed in the package. In many
cases the resolution of symptoms takes several years.

 This drug will deteriorate the cartilage all over the body as it kills the chondrocytes, the root cells of
cartilage. The damage depends on the previous state of you cartilage, plus the dose and length of
quinolone treatment. Do not take this drug if you suffer from early osteoarthritis, if you frequently
play sports or perform strenuous tasks or exercises. Usually, the damage inflicted is irreversible.

 During the post marketing surveillance of this medicine,
unexpected tendinitis and ruptures of major and minor
tendons have been reported in all kinds of people.
Ruptures reach 50% and more in persons that take this
antibiotic with corticosteroids. In young, healthy and active
people tendinitis becomes symptomatic in 5% of persons
for low dose and short treatments, and in 100% of people
with the highest doses approved and/or long treatments.
The injuries of the tendons tend to heal very slowly, and in
many cases they become chronic or permanent. The injuries of the tendons are cumulative; so
keep a record of the total amount of quinolones ingested in your life.

 This drug is not recommended for those who have been diagnosed with autoimmune disorders, or
if there is a suspicion about one being present. It can cause conditions similar to, as well as
worsen or release, autoimmune disorders like multiple sclerosis, lupus erithematosus, rheumatoid
arthritis, small vessel vasculitis, dermatomyositis, polymyositis and others.

 Quinolones can cause fatal arrythmias and other heart injuries. Do not take them if you suffer
from any heart condition or a history of palpitations or irregular heartbeats.

 Elderly people, diabetics, patients with impaired renal function, persons under 18 (whose bones
and cartilage are still growing) and people taking corticoids are at great risk of suffering very
disabling reactions.

 In order to avoid skin cancer and eye lesions,you should protect your skin and eyes against strong
sunlight and refrain from sunbathing for at least one year after taking a fluoroquinolone.Consult
your doctor to adjust this period according to the dose you are planning to take.

TAKE NOTICE:
Quinolones cause permanent
injuries, especially degeneration of
cartilages in knees, hips, spine, and
shoulders, plus irreversible
damage in the eye, fatal arrythmias
and irreversible neurological
disorders.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 26 of 253

All of these statements will be acknowledged by the medical community in the years to come, only too late
for thousands of people whose lives will have already been meaninglessly ruined.

Keep in mind that half of the quinolone antibiotics marketed in the last twenty years have been withdrawn
from the market because of their great toxicity. The quinolones currently available are just slight variations
(shifting the position of one atom or molecule) of the openly toxic quinolones, and are still very toxic. The
magic of the new position of the atom is that the toxicity is more concealed, cumulative, delayed, internal,
and mimics better other serious illnesses.

17.REAL RATES OF ADVERSE REACTIONS

There are enough published reports and Rx lists about these drugs. You can find them on the Internet.
The list of adverse effects for each quinolone drug is extensive, and many of the adverse reactions will
manifest in normal people with long treatments or high doses, or just with one pill in extreme cases of
intolerance.

Remember that the "rare" frequency of adverse reactions stated in the pharmaceutical package inserts
is usually grossly underrated. The statistics provided by the manufacturers are a gross manipulation of
biased clinical trials, and are totally unreliable. For a better assessment of your chances of getting
seriously ill, consider the table 3 instead. We do not understand either why the package inserts do not
discern among probabilities of having adverse reactions for different lengths of treatments or why they
do not adjust the doses for body weight, age, or liver and renal impairments.

Let us suppose that you are a healthy, young person, you are not taking any other medications and that
you are the perfect patient- not allergic to anything and able to metabolise most commonly marketed
drugs without experiencing adverse effects; then your chances of developing clinical symptoms of
serious disorders caused by a quinolone antibiotic are:

TABLE 3. ADVERSE EFFECTS OCCURRENCE FOR QUINOLONE ANTIBIOTICS
(Using ciprofloxacin potency as reference). (People of up to 160 lb of body weight)

PERCENTAGE OF ADVERSE EFFECTS THERAPEUTIC
 REGIME / DOSAGE SEVERE INTERMEDIATE MILD

DURATION OF THE ADVERSE EFFECTS

up to one week of up to
1,000 mg daily 7% 18% 25% Several weeks to months

6 weeks of 1.000 mg daily 58% 86% 100% Months to years

more than 6 weeks on a
1,000 mg/day basis 76% 91% 100%

Mean duration of severe limitations and pains for 2.5
years, but can be 6 years more - and in some cases the
damage and destruction is permanent or ends in death.

1,500 mg/day for a week
or more 92% 100% 100% Many years or permanent

For the interpretation of what is a SEVERE, INTERMEDIATE or MILD reaction, consult further in the report.

This table has been prepared with the input of more than 40 individuals, the majority of them, but not
all, belonging to the cohort of table 1. It is updated periodically with the data rendered by the passing of
time and new incorporation of people.

For people that weight much more than 160 lb or much less than that, different tables should be
prepared. That is beyond the possibilities of this victim’s account.

Please, read table 3 correctly. If you weigh around 160 pounds and have taken 1.000 mg /day of
ciprofloxacin for more than 6 weeks, your probabilities of having a mild reaction are not 100% as there
is not a 91% chances of you having an intermediate reaction. The table only says that 100% of the
people studied had a mild reaction and that 91% of those studied had intermediate reactions. But YOU
can fair quite differently because each individual reacts in a different way and because there is a lot of
subjectivity when rating the severity of one's toxicity. So, if after that dose you don't have any reaction

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 27 of 253

and you would have been included in the study, the percentages would have been affected low-wise.

We have used as the potency of
ciprofloxacin as a reference. There is not
a correlation between the relative
potency of the different formulations of
quinolones. In other words, there is not a
formula that tells us for example how
much ciprofloxacin is equivalent to 500
mg of levaquin in terms of the likelihood
of side effects.

The relative potency of the quinolones is
normally linked to their effectiveness
against different bacteria, so potencies
can be rated differently depending on the
bacteria used as

reference. Sometimes a simple comparison between potency of quinolones is based on their
pharmacological dynamics (peak concentrations in serum-blood; half life, excretion, clearance, etc).

But floxed persons have been exposed to different quinolones and different dosages. For that reason,
we have had to adopt a way to compare quinolones in terms of potency. For this purpose we have set
up a scale to help floxed persons to get a first impression on "how much" quinolones they have
ingested. We believe that an option to use as relative potency is the maximum daily dose, based on
AVERAGE risks of toxicity posed by each quinolone.

The fact that each quinolone has subtle but unique toxic
profiles does not help to establish that scale of relative
potency. In any case, studying average situations, and
leaving aside all uniqueness, and peculiarities, levaquin
for instance has approximately double potency than
ciprofloxacin. This means that 500 mg of levaquin treats
most (not all) infections that 1000 mg of cipro does.
Similarly, 500 mg of levaquin tend to cause as much
damage as 1000 mg of ciprofloxacin.

Our tables of adverse reactions are based on that
calculation. Some 60% of the floxed persons that
reported their experiences had taken cipro, and the rest
mostly levaquin. We adjusted all the data as explained.
For the main tables all reactions corresponding to people
older or younger than a certain age were left aside. Also
those people whose weight differed more than a
percentage than the mean value of 150 pounds.

Not all the tables have been elaborated with such
scrupulosity, because of the scarce results or information
or the wild range of individual conditions.

This has to be understood clearly. We are not saying that the potency of quinolones in any case are
those stated in these tables, but that they are the algorithm, the calculation that we have use to
homogenize the data provided by different people.

We have talked with nearly 50 other people (not related with the report) who thought that their
quinolone treatment had been successful and without any adverse effects who reported having had

TABLE 4
RELATIVE POTENCY OF QUINOLONES

USED IN THIS REPORT

DRUG MAXIMUM DAILY
DOSE

RELATIVE POTENCY
ADOPTED

Ciprofloxacin (Cipro) 1500 mg/day 1,00
Enoxacin (Penetrex) 800 mg/day 1,50
Gatifloxacin (Tequin) 400 mg/day exceptionnally toxic
Levofloxacin (Levaquin) 500 mg/day 2,00
Lomefloxacin (Maxaquin) 400 mg/day --
Moxifloxacin (Avelox) 400 mg/day 2,00
Norfloxacin (Noroxin) 800 mg/day --
Ofloxacin (Floxin) 800 mg/day 1,50
Sparfloxacin (Zagam) 200 mg/day extremely toxic
Trovafloxacin (Trovan) 200 mg/day extremely toxic

Figure 1. Relative potency of
quinolones, used in this report

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 28 of 253

their first experience of severe bouts of tendinitis or neurological problems a few weeks or months after
the quinolone treatment and therefore had not linked them with the drug. The same can be said about
neurological disorders. Taking into consideration all the facts, nearly all of them now believe that the
cipro or levaquin they took is the cause of their insomnia, peripheral neuropathies and musculoskeletal
problems. There are also many medical papers confirming that much of this damage becomes
symptomatic months after finishing the treatment.

The recent experience with the U.S. postal workers (some thousands treated with up to 60 days of
ciprofloxacin and/or doxycycline) presents figures very similar to those in table 3. It is the first time in
history that a large group of people is treated with quinolones for an extended period of time. For
instance, in a survey study of adherence (to see if people obeyed the recommendations) to the
prophylaxis of that population, conducted by the Center for Disease Control, the federal agency based
in Georgia, USA, only one month after the therapy, 77% of patients had one or more adverse effects
after the first half of the treatment (30 days); 25% of patients had joint problems after the 30 day mark;
23% of people experienced fainting, dizziness, or seizures in that month (see the tables of the survey in
this address: www.cdc.gov/ncidod/EID/vol8no10/02-0349.htm) Below you can see some excerpts:

ANTIMICROBIAL POSTEXPOSURE PROPHYLAXIS FOR ANTHRAX: ADVERSE EVENTS AND
ADHERENCE
Shepard CW, Soriano-Gabarro-Soriano M, Zell ER, Hayslett J, Lukacs S, Goldstein S, et al. Centers
for Disease Control and Prevention, Atlanta, Georgia, USA; and New York Academy of Medicine, New
York, New York, USA
We collected data during postexposure antimicrobial prophylaxis campaigns and from a prophylaxis
program evaluation 60 days after start of antimicrobial prophylaxis involving persons from six U.S.
sites where Bacillus anthracis exposures occurred. Adverse events associated with antimicrobial
prophylaxis to prevent anthrax were commonly reported, but hospitalizations and serious adverse
events as defined by Food and Drug Administration criteria were rare. Overall adherence during 60
days of antimicrobial prophylaxis was poor (44%), ranging from 21% of persons exposed in the
Morgan postal facility in New York City to 64% of persons exposed at the Brentwood postal facility in
Washington, D.C. ../.... Adherence of <60 days was not consistently associated with adverse events.
../... approximately 10,000 persons across the eastern United States were offered >60 days of
postexposure antimicrobial prophylaxis to prevent inhalational anthrax. .../...
Potentially serious adverse events were identified based on adverse event data collected at 10- and
30-day follow-up. Persons who reported seeking medical attention because of adverse events
associated with antimicrobial prophylaxis were further investigated. The definition of a serious adverse
event, based on the Code of Federal Regulations, was applied to any of the following events
associated with antimicrobial prophylaxis: death, life-threatening adverse event, inpatient
hospitalization or prolongation of an existing hospitalization, persistent or substantial
disability/incapacity, congenital anomaly/birth defect, or an important medical event that requires
medical or surgical intervention to avert one of these outcomes. A clinician interviewed health-care
providers and reviewed medical charts to assess the severity of the adverse events and determine
whether they met the case definition. The relationship of the adverse event to the antimicrobial agent
used was categorized as definite, probable, possible, remote, not related, and cannot assess.
.../.. Respondents indicating the presence of adverse events were asked to identify their most severe
or “single most serious” symptom, then identify other associated symptoms from a list of potential
adverse events.
Most of the respondents were 40–64 years of age, and 60% were men. Of 2,444 women, 2% reported
being pregnant or having been pregnant while taking antimicrobial prophylaxis. Approximately 150
persons were <18 years of age at the start of the antimicrobial prophylaxis campaign.............. Persons
<18 years were not interviewed as part of the program evaluation after 60 days.
Persons who took at least one dose of antimicrobial prophylaxis numbered 5,343 (86%); fewer than
half of these respondents took only one agent as antimicrobial prophylaxis. Fifty-nine percent of
respondents taking at least one dose of antimicrobial prophylaxis (n=3,156) took two antimicrobial
agents as prophylaxis; 56% (n=2,984) took ciprofloxacin for one part of their course and doxycycline
for the rest. Data from 10, 30, and post-60 days show an overall shift in the most recent antimicrobial
agent used from ciprofloxacin (84% at day 10) to doxycycline (61% at day 60).
Of the 5,343 persons who reported taking at least one dose of antimicrobial prophylaxis, 57%
(n=3,032) reported adverse events during the first 60 days of antimicrobial prophylaxis use........ Thirty-
two percent of respondents with adverse events reported diarrhea or stomach pain with their most
recent antibiotic, 27% nausea or vomiting, 25% headache, and 22% dizziness. The most commonly
reported categories of symptoms were gastrointestinal (44%, including nausea or vomiting, diarrhea or
stomach pain, heartburn, and pain with swallowing) and neurologic (33%, including headache,

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 29 of 253

dizziness, lightheadedness, fainting, and seizure). Of the 3,032 persons reporting at least one adverse
event, 23% identified “diarrhea or stomach pain” and 19% “nausea or vomiting” as their “most serious”
symptom. Among persons reporting adverse events, 14% graded them as severe, 45% as moderate,
and 41% as none/mild. Twenty-six percent of persons with adverse events reported missing at least 1
day of work because of symptoms.
At 10 days, the rate of one or more adverse events among persons taking ciprofloxacin most recently
(45%) did not differ significantly from that of persons taking doxycycline most recently (49%). At day
30, this rate was slightly higher (77%) among persons taking ciprofloxacin most recently than persons
taking doxycycline most recently (71%, p<0.01).
Of 2,907 persons participating in 10-day follow-up, 7% reported seeking medical attention. .../.... Of
3,374 persons participating in 30-day follow-up, 13% reported seeking medical attention. Of 2,135
persons with follow-up information available at 30 days ..., seven persons (0.3%) were found to have
had a serious adverse event, including three persons hospitalized. .../..Four persons had reactions in
which the relationship to antimicrobial prophylaxis was judged to be definite or probable, while the
remaining three were classified as not related or could not assess. Two of four serious adverse events
with a definite or probable relationship to antimicrobial prophylaxis were characterized by diffuse rash
and systemic symptoms; the remaining two involved swelling of the face and neck. Two persons were
treated as outpatients, one was treated in the emergency department, and the remaining patient was
briefly hospitalized. All four recovered without sequelae.
At the post 60-day evaluation, 16% of respondents who took at least one dose of antimicrobial
prophylaxis (n=842) reported seeking medical care for adverse events caused by prophylaxis at some
time during their 60-day course. Nine percent (n=493) reported that their physician or other health-
care provider advised them to stop taking antibiotics; 54% of these persons (n=267) reported that the
presence of adverse events was the only reason for the recommendation to discontinue. Medical
follow-up of persons reporting potentially serious adverse events after 60 days is ongoing.
The overall rate of reported adverse events during this campaign was higher than the rate (16.5%)
listed on the usage information provided with ciprofloxacin./.... Published adverse event rates
among patients taking ciprofloxacin or doxycycline in clinical settings where a similar definition of
adverse event is used provide a closer comparison of adverse event rates to antimicrobial prophylaxis.
A recent published review of adverse events among patients taking long-term (>30 days) ciprofloxacin
in clinical trials found an overall rate of 32% and a rate of gastrointestinal adverse events of 22%.
Regardless of their relation to antimicrobial prophylaxis or fulfillment of criteria for serious adverse
events, high rates of reported adverse events during this event suggest the need for a management
strategy in addition to monitoring efforts for future antimicrobial prophylaxis campaigns. While overall
adverse events rates were high, differences in rates of adverse events associated with ciprofloxacin
compared with those associated with doxycycline were not substantial.

The report on the postal workers has not included the rates of adverse events after 60 days of
treatment, but surely they would have neared 100%, even more if the workers had been re-questioned
some months after cessation of the therapy.

So here we see clearly exposed one of the key problems of all the literature about adverse events
concerning quinolones and on which much of the firm beliefs of doctors is based:

 Manufacturers boast about ridiculously low figures of 1% or 2% for joint problems because of four
reasons:

o They have historically concealed all surveys with negative results to avoid difficulties in
getting the drugs into the market (this practice has been recently banned).

o They predominantly report the outcomes of experiments with low doses and short
treatments, and not with the real doses used in clinical practice.

o They refuse to include reports of adverse events in the statistics, that -according to
them- cannot fully be attributable to their quinolone, even though it is crystal clear for
practitioners, not to mention for the victims.

o They try to be as low and inactive as possible in everything related to post marketing
surveillance, because they firmly believe that a good surveillance can only bring
detrimental results for their revenues, and never a boost in sales

 When an official survey like the one of the postal workers discloses that 25% of them had joint
problems after one month of treatment (and surely a much higher percentage after 2 months),
the survey is denied any medical value because its main objective was to study "adherence" to
the program established by the federal government, not the adverse effects because there was

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 30 of 253

not a parallel control group taking placebos of candy. And that is it, nobody becomes alarmed or
concerned by the appalling results.

Why hasn’t the FDA drawn any conclusions from this
experience already several years after the survey was done?
There is a strong opposition from the drug manufacturers and
the FDA to study this field experience in detail; once again to
avoid responsibilities and/or liabilities with respect to the
workers. With this irresponsible attitude, many more thousands
will keep enlarging the group of the quinolone-damaged
persons.

Nothing has changed 4 years after the experience of the postal workers (and all the overwhelming
evidence). Still today the official figure of joint injuries is 1 to 2% of all people treated.

There are persons that develop a very acute reaction after one single pill that normally matures into an
intermediate reaction (see later) that lasts for 1 year on average. This aspect needs to be studied by
scientific groups because perhaps it would give some clues in the search for an understanding of this
disorder:

JEREMY NORMINGTON, DPT, DIRECTOR OF PHYSICAL MEDICINE AND REHABILITATION AT
SIOUX VALLEY MEMORIAL HOSPITAL IN CHEROKEE, IOWA
Le Huec et al. examined two human tendon injuries that were induced by fluoroquinolones and noted
the presence of giant cells. This usually indicates a reaction to a foreign body. Le Huec speculated
that fluoroquinolones may be toxic to tendons because of the sudden onset of symptoms after a single
dose.

18.PERMANENT AND IRREVERSIBLE INJURIES CAUSED BY QUINOLONES

In this report we have extensively used the terms "permanent" and "irreversible" to refer to the injuries
caused by quinolones.

Normally, by permanent we mean damage that has not healed after 5, 6 or 7 years. By irreversible we
mean those injuries that due to their nature cannot be reversed or returned to their previous healthy
status, like cartilage destruction, for instance.

Some times both terms are used interchangeably, but irreversible means probably not fixable, and
permanent means it lasts indefinitely.

19.THE RULE OF THUMB ON ANTIBIOTICS

Most doctors only have slight notions about pharmacology and base their knowledge on brief and solid
clichés, which they tend to house as succinct and unchangeable medical principles. We have met very few
doctors that prescribe quinolones that know barely a thing about their pharmacological dynamics, or their
side effects. None knew a thing about the investigative reports on adverse effects, although many had
heard about very rare cases of tendinitis (a very good, listening and caring doctor that prescribes a lot of
quinolones, commented to us that up to then he thought that achilles tendinitis caused by quinolones was
a sort of science fiction rumour; he also admitted that he had never questioned his patients about side
effects, not to mention about delayed side effects). Almost all doctors consulted work on unproven axioms
and common beliefs that have not been validated by research and that do not stand a minimum scrutiny.
Of the doctors that sustained a conversation about the subject with their victim floxed persons, none had
ever made a simple independent search on the basics of adverse effects of quinolones, thinking that they
had none worth to taking into account.

Those deceitful principles of unlimited efficacy and flawless safety have been etched on them by the

OBSERVATION:
For long-term or high dose
treatments, the adverse reaction
rate reaches 100% of patients. Many
people are unaware that their illness
is a manifestation of quinolone
toxicity.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 31 of 253

propaganda of the drug laboratories, be it through wonder tales of the pharmaceutical salespeople or by
biased and paid articles that praise the drugs in the medical publications. Therefore, reports and warnings
about toxicity of certain drugs, raised by researchers, are not paid attention to for years; only until a
massive epidemic of extremely severe or fatal events to thousands of people is revealed.

With the quinolones antibiotics, we are at the phase in which the toxicity has been identified, where it has
been demonstrated that it is a direct class effect (not very dependent on personal conditions), and that it
is almost a guaranteed result of every quinolone treatment for some approved dosages and lengths of
treatments; but mainstream doctors are still considering it a perfect antibiotic with a broad spectrum of
activity and negligible adverse effects.

Many years ago all antibiotics were considered wonder medications with no important side effects and
only the risk of an allergic reaction. Millions of lives have been saved since their discovery. Later on the
approach was broader and doctors started weighting all the pros and cons of prescribing antibiotics at the
same time that medical research disclosed that there were some severe health risks linked to some
classes of antibiotics. For instance, today it is fully acknowledged that aminoglycosides have an
extraordinarily high incidence of renal damage and irreversible hearing loss.

Quinolones have a very high potential to cause permanent neurological, vision and joint damage, glucose
problems, skin cancer and it is a matter of time that quinolones are linked widespread to high toxicity, and
irreversible injuries. So, the current protocol when doctors prescribe antibiotics should be updated
accordingly.

What would the medical
community think about
macrolides if half the
macrolides invented had been
withdrawn from the market due
to their toxic effects?

And if the withdrawals took
place almost every year; so it is
not a matter of the past, but a
reality constantly present?

Would they think that they are safe antibiotics? Surely not. What explains then the reputation of
harmlessness that quinolones enjoy ?

20. CHARACTERISTIC TOXICITY OF FLUOROQUINOLONES

Unlike other antibiotics, that have very little toxicity (penicillins) or a very defined toxic profile (i.e. deafness
and nephrotoxicity for aminoglycosides), quinolones and fluoroquinolones have a vast toxicity that affects
the whole body. Although it is treated with more detail later in the report, the main toxic actions of
quinolones and fluoroquinolones are:

TOXICITY TO TENDONS (TENOTOXICITY).
Quinolones are very toxic on the tendons, to everybody. They are the only frequently prescribed
drug on the market that is directly tenotoxic and cause rupture of tendons, not only during
treatment but months later. It is a very distinctive feature of quinolones. They damage the
cartilage and tendons all over the body in a permanent nature, although symptoms only become
noticeable in some 30% of the treatments. Doctors only acknowledge a less than 5% incidence of
tendon disorders because usually the person that has been intoxicated by the quinolone, goes to
his/her orthopedist some months after the ingestion of the quinolone, complaining of a chronic
tendinitis when playing his/her favourite sport. Nobody links the tendinitis to the quinolone.

TABLE 5. THE RULE OF THE THUMB OF THE USE OF ANTIBIOTICS
Antimicrobial Antimicrobial
The list as it is now (in abbreviated form)...
Aminoglycosides Nephrotoxicity, ototoxicity, mostly irreversible
Clindamycin (Cleocin) Diarrhea or colitis, morbilliform skin eruption
Metronidazole Neurologic toxicity
Tetracyclines GI intolerance, candidal vaginitis
Etcetera.... (this table is not a complete one)
And with this adding that it should contain.........
Fluoroquinolones Irreversible neurological damage.

Permanent vision abnormalities
Joint destruction

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 32 of 253

TOXICITY TO THE NERVES
This toxicity affects the whole body, because the quinolones have been invented in a way so that
they have a very big penetrating capacity in all the tissues, especially the brain. The nerves of the
brain, muscles, intestines, heart, lungs, tendons, eyes, and other organs, are lightly, moderately or
irreversibly damaged, and their recovery can take from a few years to never, leaving a trail of
pains, injuries, abnormalities and hundreds of disorders that you can see in the following sections
of this report.

CHEMICAL TOXICITY
The extreme toxicity of the quinolone and fluoroquinolone antibiotics destroys the correct
functioning of all types of cells in the body, causing extensive damage and abnormalities in all
body functions and systems.

So, to take a quinolone or fluoroquinolone antibiotic means to take a potent toxic compound. There is no
reason to prescribe or take them unless it is absolutely necessary. Do not be so naïve as to believe that
the medical system, and the FDA have assessed properly the safety of these antibiotics, because they
have clearly not done so, as you can learn through this report or doing your own research.

21.THE QUINOLONES STORED IN THE BODY

For months or years after their intoxication, many floxed persons tend to believe that they have to get
rid of the "poisons" that have caused their syndromes. That would make sense during the first hours
after exposure, but has not yet been attempted, or at least we have not detected it in the medical
literature. During the acute hypersensitivity reactions (first hours) all scientific reports talk about
cortico-steroid treatments, administered in order to counteract the immune-like reaction, most with
“complete success” according to the doctors in charge.

However, later on, after the first days have passed, the concentration of quinolones in the body is small
enough to make it impractical to attempt any flushing, cleansing, or removing of those traces of
quinolones.

Many floxed persons tend to believe that massage, detoxifications, saunas and other practices liberate
or disengage fair quantities of quinolones from some storage points of their bodies, and put them in
circulation, causing a cascade of relapses, symptoms and events. That seems not to be the case.

The only mainstream theory that could be consistent with reality is the binding of quinolones to the
GABA receptors (and other neuro receptors and tissues as well). [See the neurology section of this
report]. Perhaps the quinolones, like other compounds known to doctors, bind semi-irreversibly to some
neuro-receptors, causing very long term sequela. But the amounts of them, while they would be finally
metabolized and liberated from their GABA positions, do not seem capable to add a substantial
quinolone load to the body as to justify the strong bouts of relapses along the years of evolution of a
normal quinolone syndrome. It is even possible that the quinolones do not actually bind to GABA
receptors, but that they destroy them. In that case, the contents of quinolones in our bodies some years
after exposure, would never justify the symptoms that we have.

However, the concentration of quinolones reached in the blood during exposure, can be measured in
hair samples months or years after exposure, depending on the leg of the hair strand, and therefore
help with the determination of the severity of recently floxed persons. This test should be instated
routinely but it is not performed at all.

KAZUHIRO KOSUGE, ET AL . DEPARTMENTS OF CLINICAL PHARMACOLOGY AND
PHARMACOLOGY, HAMAMATSU UNIVERSITY SCHOOL OF MEDICINE, JAPAN

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 33 of 253

The distribution of ofloxacin (OFLX) along the shaft of each of three hair types, i.e., head, axillary and
pubic, was investigated and compared among five healthy male volunteers 1 to 4 months after
ingestion of ofloxacin for 1 or 2 days (total dose, 200 or 600 mg). Five strands of each hair type were
sectioned together into successive 0.5-cm lengths starting from the dermal end, over a length of <6
cm, and the OFLX concentration in each hair section was measured by high-pressure liquid
chromatography with fluorescence detection. The distribution of OFLX along the head hair shaft was
narrow, having a single peak even 3 to 4 months after administration, suggesting a rather uniform
growth rate among hair strands...../... head hair is the most suitable for analysis of individual drug use
and the larger growth rate and cycle stage variabilities of strands of the other types of hair should be
taken into account.
We have so far shown that human head hair is a very useful and suitable biopsy material for tracing
back individual drug use from the date of hair sampling for several months, even years, depending on
the length of the hair analyzed. Head hair incorporates drugs within its structure in proportion to their
doses or, to be exact, to their mean concentrations in blood, retaining them at the portion which is
formed when the drugs are used. Thus, it can be said that head hair serves as "tape recording" that
stores along its length all information about individual drug use./.... Since potential drug-drug

interactions relevant to adverse reactions have been reported, for example, for antimicrobial
fluoroquinolones coadministered with anti-inflammatory agents, i.e., theophylline and so forth,
knowledge of the past drug use of a study subject is needed for safe and effective application of drugs.

From the same Japanese report, we learn that the affinity of quinolones for melanin, make them very
dangerous for the eye structures. Again, it seems that nobody in the medical practice knows this fact
but only the authors of this report and people experiencing vision damage from the quinolones.

Fluoroquinolone derivatives, including ofloxacin, norfloxacin, ciprofloxacin, and the other newly
developed ones, such as AM-1155, OPC-17116, and Q-35, have also been shown to be detectable in
head hair. In addition, their time-sequential use by a subject over the past several months was exactly
recorded by their axial distribution along the hair shaft. It should however, be noted that these
favorable characteristics of hair as a tape recording depend greatly on its melanin content. For
example, ofloxacin, one of the most widely used fluoroquinolones in the world, can be detected in a 2-
mm length of a single pigmented hair, even after ingestion of the usual therapeutic dose for only a
day. This finding could be explained exclusively by its high affinity for melanin in hair. In fact, ofloxacin
could hardly be detected in white hair samples collected from persons with grey hair who had
previously taken ofloxacin, whereas it was sufficiently quantifiable in black hair samples from the same
subjects. Due to this high affinity for melanin, however, potential ocular toxicity has been one of the
main clinical concerns regarding fluoroquinolones, just as with the anti-inflammatory agent
chloroquine. It has been reported that chloroquine was detectable in nail clippings even 1 year after
the cessation of its ingestion. This phenomenon may be attributed to its high affinity for and very slow
dissociation from the binding sites in the body, presumably from melanin-containing structures,
including melanocytes in the skin. Therefore, analysis of fluoroquinolones in human hair seems
worthwhile from the viewpoints of both therapeutic monitoring and the clinical toxicology of
antimicrobial agents.

Does this mean that quinolones stay in the body for many years in a relentless destructive activity? We
do not think so. It seems that the residual quinolones are just traces that could not justify the very big
injuries caused by quinolones to those that have reached the toxic threshold.

In this sense, we believe that there are two different things to take into consideration:

RESIDUAL QUINOLONES IN THE BODY
As said, there is a lot of controversy about this issue. According to the best doctors in
the USA we consulted, some of them with the highest knowledge about quinolones
among the medical community, quinolones would be not detectable in body tissues
after a few weeks, in amounts higher than negligible. These same doctors believe that
quinolones may remain for years attached to the brain GABA neuro-receptors and some
other tissues of the body. Both aspects are not contradictory because the amount of
quinolones needed to collapse the GABA neuroreceptors is extremely low, and in any
case, would be released little by little over the years.

DELAYED TOXICITY

Once exposed, the toxicity starts to cause its damage. Some of the damage takes its
time to become evident, depending on many well-known factors discussed many times

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 34 of 253

in other sections of the flox report. We have never found reports linking quinolones to
delayed effects (because the manufacturers have managed to spread the false belief
that quinolones are completely safe), except for the rupture of tendons, that is
acknowledged as a serious event that can take place up to more than a year after
exposure. If doctors accept that tendons rupture months or years after the ingestion of
the quinolones, why can’t it be the same with all the neuropathies and the rest of
injuries as we all floxed persons know? It would be so easily demonstrated that it is
shocking to see all this idle and indolent thinking on the part of doctors.

However, there is plenty of literature reporting the delayed effects of other drugs, from weeks to
months after exposure. There are a group of drugs with similarities to quinolones, like the anti-malarials
chloroquine and hydroxychloroquine, whose mechanistic way of causing injuries, are very similar to
quinolones, which the following data indicates:

FROM emedicine.com
Chloroquine and hydroxychloroquine belong to the quinolone family. They are related drugs with
different therapeutic and toxic doses with similar clinical indications for use and manifestations of
retinal toxicity.
Initially, chloroquine was given for malaria prophylaxis and treatment, and, later, it was used by
rheumatologists for treating rheumatoid arthritis, systemic/discoid lupus erythematosus, and other
connective tissue disorders. Chloroquine has an affinity for pigmented (melanin-containing) structures,
which may explain its toxic properties in the eye. Melanin serves as a free-radical stabilizer and as an
agent that can bind toxins. Although it binds potentially retinotoxic drugs, it is unclear whether the
effect is beneficial or harmful. Chloroquine and its principal metabolite have been found in the
pigmented ocular structures at concentrations much greater than in any other tissue in the body. With
more prolonged exposure, the drug accumulates in the retina. The drug is retained in the pigmented
structures long after its use is stopped. The kinetics of chloroquine metabolism are complicated, with
the half-life increasing as the dosage is increased. In patients with retinopathy, 5
years or more after discontinuation, traces of chloroquine have been found in plasma, erythrocytes,
and urine.

Or look to this other report:
PROGRESSION OF HYDROXYCHLOROQUINE RETINOPATHY AFTER DISCONTINUATION OF
THERAPY: CASE REPORT.
Wei LC, et al. Department of Ophthalmology, Chang Gung Memorial Hospital, Taipei, Taiwan, R.O.C.
Chloroquine and its derivative, hydroxychloroquine sulfate, have been used in treating malaria,
dermatitides of systemic lupus erythematosus and rheumatoid arthritis. Here we report a patient with
hydroxychloroquine retinopathy which progressed even after discontinuation of hydroxychloroquine. A
42-year-old woman had systemic lupus erythematosus for twenty years. She had been treated with
200 to 400 mg of hydroxychloroquine per day (4 to 8 mg/kg of body weight/day) with a cumulative
dose of 657 g. After bull's-eye maculopathy was found, hydroxychloroquine was discontinued. Her
medical history revealed no chloroquine administration and no other systemic disease. Five years
after cessation of the therapy, her visual acuity and visual fields continued to deteriorate.
Ophthalmoscopic examination revealed the hydroxychloroquine retinopathy had advanced. To the
best of our knowledge, the progression of hydroxychloroquine retinopathy after discontinuation of
medications is a rare phenomenon. Regular ophthalmologic examinations should be performed for
patients on hydroxychloroquine regimens because there is no satisfactory treatment for
hydroxychloroquine retinal toxicity. Ophthalmologists, dermatologists and rheumatologists should
monitor for ocular toxicity of hydroxychloroquine carefully.

In Britain there is a special request to doctors to watch out for adverse effects of drugs that appear
"months or even years" after exposure. But for the moment, the most disgusting comment you can
make during a conversation with your doctor is that your symptoms have been increasing or becoming
apparent some months after discontinuation of the quinolone treatment. Virtually no doctor consulted
by floxed persons has accepted this to occur, just out of sheer ignorance. Most have turned quite
violently on their patients as if they had been insulted gravely.

The worst thing of all is that this kind of delayed onset reaction is the hallmark of the quinolone’s
toxicity.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 35 of 253

Please note that the term DELAYED REACTION is commonly used by doctors for side effects that take
place normally between 2 and 7 days after exposure to a drug. We assign DELAYED REACTION to the
real event by which damage starts to take place during the ingestion of the drug, but that is really
perceived by the victim months (a long time) after discontinuation, once the accumulated injuries make
them symptomatic.

Once said all that, according to the most knowledgeable doctors consulted, cipro would have a half life
of 1,5 years in the body of a floxed person. The biological half-life of a substance is the time required
for half of that substance to be removed from an organism. According to us, and in line with what
research indicates for antimalarials, the half life of fluoroquinolones is higher for higher doses. This
figure summarizes much of our conclusions after studying floxings for almost 7 years:

The figure 2 (above) tries to illustrate that for "low doses", after 1,5 years the presence of cipro in injured
tissues would be halved, and after another 1,5 years, it would be halved again, resulting in a 25% activity
after 3 years. So, after 6 years a floxed person would normally have a 6,25% presence of cipro, with
respect to the maximum at the onset of the reaction and he/she would feel almost fine. According to our
experience, this can fit well with what we call intermediate reactions (see later in the report), but does not
represent the reality for severe reactions.

Severe reactions seem to be associated with high blood concentrations of fluoroquinolones during the
treatment, either because the given doses are high or because the metabolism of the drug is impaired by
previous treatments or due to personal conditions. For these high doses, the initial reaction seems to be
at least double than for an intermediate reaction, and very much like in the case of antimalarials
commented above, the half life is increased to about 3 years. Then after 3 years, the activity of cipro in a
severely floxed person would be more or less the same than that of a person with an intermediate
reaction at the onset. After 6 years, still a lot of cipro presence (the same than after 1,5 years of an
intermediate reaction) would still be present. And after 10 years about 20% of the activity of cipro would
still be causing problems. This prediction fits well with most cases of severe reactions studied along this
report. In other words, recovery seems to last four times longer, and leave a trail of permanent injuries.

We do not use this graphic for any predictions of your recovery, because recovery is a far more complex
issue. This curves are useful only for discussing the half-life of the fluoroquinolones and their elimination
from the neurotransmitters and other tissues, in intermediate and severely affected people.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 36 of 253

22. CUMULATIVE TOXICITY OF QUINOLONES

Another very important thing to remember is that the toxicity of fluoroquinolones is cumulative. For
people who tolerate quinolones well, and feel quinolones are a good antibiotic--it is typical to of them
have successful courses. The first treatment usually goes without any noticeable event. Subsequent
treatments do not develop symptoms that are noticeable by the patient, but the first hidden and subtle
symptoms may start to develop (see list given in paragraph 29 "Hints and clues that could save your
life").

Additional ingestion of prescriptions of quinolones can cause the patient to end up crippled forever,
sustaining permanent damage. The following summary corresponds to a floxed person whose history is
extremely well recorded:

23. THE VIRTUES OF QUINOLONES

You can visit the web sites of the manufacturers to check all the properties, benefits, low toxic profile,
safety assurances, and extraordinarily good and positive records and surveillances that they have
recorded, many published by reputed doctors or universities, and all with some kind of financing from the
drug companies.

24. SHOULD FLUOROQUINOLONES BE BANNED?

No. Physicians must have the broadest arsenal of drugs to fight infections. Quinolones are extremely toxic
antibiotics that have to be available for those cases that are resistant to other medicines. Then quinolones
can be administered evaluating the benefit/risk ratio.

TABLE 6. CUMULATIVE TOXICITY OF CIPROFLOXACIN IN YOUNG PERSONS
CUMULATIVE TOXICITY EXPERIENCED BY A HEALTHY, ATHLETIC FLOXED PERSON WITH NO KNOWN

ALLERGIES, SENSITIVITIES OR REACTIONS TO ANY FOOD, DRUG OR ALLERGEN

Age Drug
Daily
dose
(mg)

Length Symptoms (*) Medical tests / diagnosis by
doctors

Patient's valoration
at its time

34 cipro 2x500 8 days none --- Great antibiotic

34 cipro 2x500 8 days bad sleep
little less tolerance to coffee overnight sleep study great antibiotic

a lot of stress causes bad sleep

35 cipro 2x500 8 days bad sleep
little less tolerance to coffee good antibiotic

not linked to the events

36 cipro 2x500 8 days bad sleep
little less tolerance to coffee second sleep study good antibiotic

not linked to the events

36 cipro 2x500 8 days bad sleep
trochanteric bursitis

stress, coffee
tighten belt

good antibiotic
not linked to the disorders

38 cipro 2x500 40 days

Resilient, intractable tendinitis in
elbows, feet.
Strong neuropathy in hamstring.
Bad sleep. Bladder urgencies,
some other mild neuropathies

MRI's SCANs Radiographs
Echographies, blood tests,
electromyographies, etc
Everything attributed to overuse
and excess of stress at work.

No relationship with the
antibiotic.

41 cipro 3x500 5 days

Too many to list. All the mild and
intermediate symptoms of the
previous treatments, were
increased enormously, plus many
other symptoms.

SEVERE neuropathies. Very
severe floxing with all the classical
signs (eyes, nerves, organs,
joints,)

Total life destruction caused by
cipro.
The reaction is lasting 7 years
with little remittance, according to
the 2006 update.

(*) Some of the symptoms were not interpreted correctly at its time by the floxed person or his doctors, but now are very
clear for them all.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 37 of 253

The benefit/risk ratio will be high for those infections very sensitive to quinolones that require low doses
for short periods--and administered to young and healthy people.

The benefit/risk ratio will be low for suspected unspecific infections (not diagnosed by means of a
culture), those that request large doses or long treatments and those administered to the eldest or
pediatric population.

The benefit/risk ratio will be null for weakened people with impaired livers or kidneys, neurological
disorders and people well over 70, especially if there are other therapeutic options available or unless
they are in a life or death situation in regards to needing an antibiotic.

25. I DO WANT TO TAKE A FLUOROQUINOLONE. ANY ADVICE?

If for whatever reason you have decided to take a fluoroquinolone, you are not doomed to having a
destructive reaction and subsequently ruin your life forever.

Perhaps your personal conditions make you unlikely to have a reaction because you are a good
metabolizer of chemicals, for instance. The doses and length or the treatment that you need to take might
be tolerable for your body, too.

In any case, you might consider adopting some supplementary measures to diminish the risk of suffering
one of the most devastating experiences that a person can encounter. These are the following:

DODECALOGUE OF SAFETY MEASURES
(Twelve safety measures that can be adopted DURING a treatment with quinolones to lower the risk of a
reaction). These measures are useless after completing the treatment.

1. ADJUST THE TREATMENT
According to your weight. For instance, if you weigh some 120 pounds, then take 2x400 mg cipro
instead of 2x500 mg, (assuming that this is the dose that they have prescribed you).

2. TAKE MAGNESIUM
Magnesium interferes with the absortion of quinolones. Therefore, if you take your two-cipro pills
along with your breakfast and dinner, take some magnesium with your lunch, so it does not impair
cipro absorption but keeps your blood magnesium levels high. It has some protective role over
many tissues.

3. DRINK A LOT OF SPRING WATER DURING THE TREATMENT
It helps to maintain an adequate hydration of the tissues and facilitate the elimination of the drug
and the metabolites through the kidneys.

4. AVOID STEROIDS
Do not take any steroids during the treatment with quinolones, unless completely necessary. They
dramatically increase the risk of severe injuries. Take into account that certain treatments do
request the combined therapy, so disregard this advice if you cannot avoid steroids.

5. AVOID NON STEROIDAL ANTIINFLAMMATORIES (NSAIDs)
They amplify the negative effects of fluoroquinolones, specially the risk of central nervous system
occurrences, and neuropathies.

6. BE CAREFUL WITH INTERACTIONS
Some drugs cause dangerous interactions with quinolones. All are included in the package insert,
so read the drug insert because there is quite a great chance that your doctor does not or has not
read it.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 38 of 253

7. AVOID GRAPEFRUIT
This fruit inhibits the actions of the liver enzymes that degrade the fluoroquinolones, so these
antibiotics can reach very high concentrations in the blood. As a good preventive measure,
eliminate grapefruit from your life (forever).

8. WATCH OUT FOR THE EFFECTS OF COFFEE.
If caffeine starts to cause problems to you (restlessness, nervousness, disturbed sleep), then it is
time to consider that your liver is becoming overwhelmed by the fluoroquinolone. Test the status
of your liver drinking some coffee and watching out for changes, supposing that you drank coffee
before the treatment.

9. ASK FOR SOME TESTS DURING LONG TREATMENTS
Long treatments could be considered, in this instance, those that last more than two weeks. You
could ask for the normal tests plus the following:

Liver panel, especially bilirrubin.
Pancreas panel.
Muscular enzymes (CPK, aldolase).
Immunological markers (sedimentation rate and ANA specially, and also IgE to the drug).
Cholesterol and triglycerides.
Coenzyme Q10.
Thyroid panel, TSH, free T3, free T4, PTH.

10. AVOID STRONG SUNLIGHT (ULTRAVIOLET RADIATION)
Wear clothes and sunglasses to protect yourself against skin cancer and irreversible eye injuries,
both caused by the photocarcinogenic action of flouoroquinolones.

11. PERFORM A DAILY PROVOKING TEST
For example, do some repetitions of raising a weight like a box with the tips of your toes (resting
the heels on the floor), or raising a bottle of water with the arm extended. If in a few days a strong
tendinitis develops, it is time to stop the quinolone treatment.

12. TAKE A FLUID PROMOTER WITH LOW TOXIC PROFILE
And, not strongly recommended, there is an additional option that you could discuss with your
doctor: taking a sialoge (fluid promoter, saliva increaser) along with your treatment (for example,
3x25 mg daily of anetholtrithione for a person of 150 lb of body weight).

The justifications behind all these recommendations that we make, are explained along the report, so you
can judge by yourself and discard some or all of them.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 39 of 253

PART IV:

SYMPTOMS OF BEING
INTOXICATED BY QUINOLONES

26. ARE YOU POISONED BY A QUINOLONE ANTIBIOTIC?

If you have taken a course of any quinolone or fluoroquinolone antibiotic (Cipro, Levaquin, Floxin, etc…)
you have been chemically poisoned. Depending on individual conditions, and the dosage and length of the
treatment, the intoxication will range from very mild and asymptomatic to very severe and disabling.

In a minority of cases, the patient notices the reaction immediately. In a vast number of cases, most
symptoms, or at least the most severe ones, emerge during the last stages of the treatment, or weeks or
months after the completion of the quinolone treatment.

Sedentary people tend to notice less adverse reactions because they do not use their body to full active
capacity. Taking into account that at least one third of QTS presentations are predominately tendon-
related or musculoskeletal, damage to their tendons, cartilages and muscles remains unnoticed.

Almost everybody can take low doses of quinolones without developing any symptoms of an adverse
reaction (for instance, 250 mg daily of cipro for two weeks). Many people can take a 7-day course of a
medium dosage of quinolone antibiotics (for instance, 750 mg daily of cipro) without perceiving any
adverse effects. For higher doses (for instance two weeks of 1.000 mg of cipro), most people are also
asymptomatic during their first treatments (remember that the damage is cumulative). For these latter
doses, their cartilage, tendons, nerves and small veins and arteries have been directly damaged but not
enough to make them symptomatic. That is the case of many sedentary people who deeply damage their
joints as a result of repeated but short courses of quinolones. But the fact remains unknown to them
since they are asymptomatic, and they do not use their joints beyond the pain threshold. Later in life, it
manifests as early osteoarthritis, collagenous deterioration, or nervous system failures. In any case, this
paper is not intended for these people.

Look to the following medical paper that seems to support the generalized toxicity caused by quinolones
that we have been postulating since long ago:

JEREMY NORMINGTON, DPT, IS DIRECTOR OF PHYSICAL MEDICINE AND REHABILITATION
AT SIOUX VALLEY MEMORIAL HOSPITAL IN CHEROKEE, IOWA
Another study by Koeger et al. looked at tendons of asymptomatic fluoroquinolone users. Researchers
observed hypersignals that indicated common increased cellular activity (4-out-of-10) in tendons of
asymptomatic patients. This suggests that tendon metabolism is altered in the absence of
clinical signs.

Many of us were healthy young athletes in perfect health with rock solid knees and hips prior to taking
quinolones, but now have become crippled persons, with our cartilages half destroyed, our eyes barely
functional, our bodies aching since several years ago and our whole lives stolen from us by a medical
class that now turns its back on us.

For those that have developed symptoms like the ones described later, first of all, they have to check if
they have ingested any quinolone antibiotics during the last three or four years. The damage caused by
the quinolone antibiotics becomes evident at a point in time that ranges between the moment of the
treatment itself from up to eighteen months later. If your symptoms fit with any of the categories listed

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 40 of 253

later in this article, and you have taken fluoroquinolones in the past, then a quinolone induced intoxication
might well be the reason for all of your recent physical problems. This report could help assist you in
reaching a diagnosis.

27. SOME MEDICAL TERMS AND INFORMATION

This paper intentionally has a non-medical quality. However, it is necessary that you become familiar with
a few technical facts regarding the floxing syndrome. Some are explained throughout the report, when
they are needed. A brief introduction to the general aspects of an adverse drug reaction is included here.

The terms drug allergy, drug reaction and some euphemisms (hypersensitivity, intolerance) are often used
interchangeably. If we take into account the immune response of the patient, a drug allergy can be
restricted to the reaction in which special antibodies of the IgE type are massively released. This report
does not cover allergic reactions.

Drug reactions can be classified as follows:

TABLE 7. TYPES OF DRUG REACTIONS

TYPE Specific Key
feature Caused by quinolones

IMMUNOLOGIC
Type I reaction IgE mediated Allergy Yes, rare
Type II reaction Cytotoxic Yes, common
Type III reaction Immune complex Yes, typical

Type IV reaction Cell mediated,
delayed Yes, frequent

Specific T-cell activation ?
Other Chemical Unknown Yes, common

NON-IMMUNOLOGIC
Primary pharmacological
side effect

Direct problem associated
with the drug Yes

Secondary
pharmacological
side effect

Opportunistic health problem Yes

Drug toxicity Toxicity to organs and systems Yes
Interactions between
drugs Like with all drugs Yes

Some classifications have been established in order to help discern among drug IMMUNE reactions:

TABLE 7-cont'd. TYPES OF IMMUNE REACTIONS

Immune
reaction Action Clinical

symptoms
Timing of
reactions

Type I
reaction Allergy (not covered by this report)

Type II
reaction

Specific IgG or IgM
antibodies directed to some

cells

Blood abnormalities
(neutropenia, anemia) Variable

Type III
reaction

Deposition of drug antibody
complexes in several tissues,
with complement activation

and inflammation

Arthralgias, vasculitis, rash,
serum sickness

1 to 3 weeks after drug
exposure or even many

months later

Type IV
reaction

Cytokine and inflammatory
mediator release Rash, contact dermatitis 2 to 7 days

Like many other drugs, quinolones can cause an immunologic type I reaction, plus many non-immunologic
primary pharmacological side effects (insomnia, restlessness, caffeine intolerance) and secondary
pharmacological side effects (thrush, leaky gut). They can also interact negatively with many drugs. But

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 41 of 253

their distinctive actions are probably due to their direct toxicity and the subsequent immunologic reaction.

In most cases, there are not any markers that can confirm a diagnosis, so all serum (blood) parameters
can be normal and one can still be suffering from a very severe and incapacitating reaction. Only a very
specialized and often inaccessible (in most healthcare systems) tissue biopsy can confirm the problem
and even then the probable denervation and cell degeneration shown will be classified according to
standard methods and fit partially into already known diseases. Therefore, without a biopsy, most
diagnostics are established upon clinical symptoms. In principle, the fluoroquinolone syndrome can be
classified as a TYPE III immunological reaction, with an added non-immunologic TOXICITY.

One thing is clear: re-exposure to quinolones, after having been floxed previously, poses very high health
risks for the patient. Persons that become floxed twice have the worst prognosis (expected outcome).
Many people with moderate reactions to quinolones are later re-exposed to another round of the same
antibiotics by their doctors that dismiss their complaints about pains and disorders associated to the
antibiotic. The outcome is frequently a severe reaction that lasts 3 to 6 years and ends up with permanent
injuries.

The following study demonstrates that more than half of 55 patients with immediate adverse reactions
(taken place during the treatment), had immunologic IgE specific for quinolones, circulating in their
blood, up to 4 years after the treatment. The report also concludes that if you have suffered a reaction
to a quinolone, you have to avoid all quinolones, as we know. In our opinion, this test should be
considered standard practice to detect many cases of reactions to quinolones, to provide ignorant
doctors with a tool for diagnosis, and to check the evolution of the reaction, by measuring the
concentration of those specific IgE markers. Nevertheless, most floxed persons seem to have a
response more founded on IgG than on IgE. Very likely, more studies like this one could focus on the
problem with minimal effort.

DETECTION OF SPECIFIC IGE TO QUINOLONES.
Manfredi M, Severino M, Testi S, Macchia D, Ermini G, Pichler WJ, Campi P.
Allergy Clinic and Laboratory, Nuovo Ospedale San Giovanni di Dio, Florence.
BACKGROUND: In the last years, immediate reactions to quinolone antibiotics have been observed
with increasing frequency, mainly urticaria, angioedema, and shock.
OBJECTIVE: We sought to assess whether these reactions are IgE mediated and whether an in vitro
test for quinolone-specific IgE is useful in the diagnosis and understanding of cross-reactivity.
METHODS: We assayed specific serum IgE to quinolones using epoxy-activated sepharose 6B as the
solid phase in 55 patients with immediate adverse reactions; specificity of IgE binding was
demonstrated by inhibition tests.
RESULTS: The test yielded positive results in 30 (54.5%) patients who were tested 1 to 48 months
after the reaction had occurred. The quinolone-specific IgE seems to disappear more slowly in atopic
patients. The cross-reactivity between various quinolones allowed us to identify a common structural
motif within quinolones that might be responsible for clinical and serologic cross-reactivity.
CONCLUSION: A substantial portion of immediate reactions to quinolones appear to be IgE
mediated. Cross-reactivity of IgE among different quinolones is frequent and suggests that a common
avoidance of quinolones should be attempted in all patients with respective symptoms.

28. WHAT KIND OF DAMAGE DO QUINOLONE ANTIBIOTICS CAUSE?

This class of antibiotics has very characteristic ways of causing injuries:

 quinolones damage the central and peripheral
nervous systems

 quinolones damage small veins and arteries
(vascular disorder of the vasa vasorum and vasa
nervorum) and the surrounding matter of all organ
cells (extra-cellular matrix)

 quinolones impair the rebuilding and repairing capacity of tissues, specially connective-
collagenous

IMPORTANT FACT:
Pain and disability caused by quinolones is
very long lasting and affects many parts of
the body. In favorable cases recovery takes
several months to years. In severe reactions
pain and injuries can last for life.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 42 of 253

 quinolones chemically destroy important structures, like cartilage

There are many other mechanisms of quinolone assault on the human body (for instance, liver, kidney,
pancreas and heart reactions, all of which can be serious or even fatal), but they are not the focus of the
present report.

29. HINTS AND CLUES THAT MIGHT SAVE YOUR LIFE

Perhaps you have taken quinolones in the past and you think that they worked well and that you did not
react negatively to them. Check the following subtle symptoms of the beginning stages of a quinolone
intoxication from an earlier treatment and the normal interpretations that people make of them.

 You had a strange bout of tendinitis, for instance in the outer tip of the hip, normally diagnosed as
trochanteric bursitis caused by tight belts or resting on you side at night. The same applies to other
areas of the body, like the elbow (epicondylitis) diagnosed as an overuse of your tennis racquet or
gardening practices, but you remember that you had never had it before.

 It takes you longer to recover after exercise. It is not alarming and you have not paid much
attention to it.

 You sleep worse than before; it seems normal as you have a lot of pressure at work.

 From time to time you have some small throbbing pains in different parts of the body. They last
only for a few seconds, so there is nothing to worry about it.

 It is strange- but you have occasional twitching in an eyelid, or any other part of the body. It is not
painful.

 Some nights you feel some mild itching migrating along your body. One brief itch here and another
there. It is more intense in the scrotum or groin. Instead of identifying it as a peripheral
neuropathy, you conclude that your clothes, your perspiration or the new brand of soap that is
more irritating must be causing it.

 You feel some stiffness, and your range of movement is not as full as before, especially in one or
both legs, but it is normal because you are getting older.

 You do not tolerate coffee as well as before. Now you have to reduce the amount of coffee that
you used to drink.

 Your memory is not as good as it used to be. The cause may be too many things to think about
and too much stress. And you are no longer a young person.

 There is an urge to urinate when the bladder is partially full. When you feel the need to urinate you
have to rush for the toilet. Most urologists think that it is due to a dysfunction associated with a
benign enlarged prostate but in reality it is a neurological deficit caused by the prescriptions of
quinolones that they gave you.

 You cannot flex fully, or strongly, your big toe (one or both), or sustain the flexion for more than a
few seconds. This is an indication that your large nerves (anterior tibialis) have started to fail due
to the toxicity. This sign is a strong warning that your body will not tolerate more quinolones.

 Some times, you have nightmares while falling asleep that scare you. How strange you think. They
are toxic panic attacks that reflect toxic damage to your brain.

If you have experienced some of these symptoms since you took your first quinolone, perhaps you have
reached your first threshold of tolerance, that -once surpassed- can result in the destruction of your life
soon thereafter if you take more quinolones.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 43 of 253

30. WHAT ARE THE MAIN SYMPTOMS OF BEING POISONED BY A QUINOLONE?

Getting floxed is just getting intoxicated, or poisoned. The toxic agent (the quinolone compound) enters
the blood stream and spreads throughout the body. The defenders of the quinolones are even proud of
the big penetrative power of the drug, that reaches delicate organs like the brain that are very well
shielded against most chemical compounds. Therefore, it is not surprising that symptoms of the toxicity
arise over all body areas and systems.

For a complete list of symptoms, see later in the report. A strong reaction generates some 30 to 50
symptoms. In some cases adverse reactions appear right after the ingestion of the antibiotic. In
intermediate and severe reactions you may start with a few symptoms and as time passes new and
debilitating symptoms arise, especially around the second, sixth and ninth months mark post-floxing. And
in many cases of young, very healthy and active people, the worst injuries emerge progressively up to
eighteen months or more after the cessation of the drug (we have deducted it beyond any doubt from
various crystal-clear cases plus several unwilling re-exposures with quinolones). There are many medical
articles as well, that state that a lot of the drug induced symptoms start some weeks to months after
completing the treatment.

Here we include the most easily recognizable and common symptoms in three groups. Please take into
account that the heading of the three groups is only for orientation purposes and to make the text more
intuitive. Some of the disorders are cyto-toxic or vascular, for instance, and the headings do reflect that
fact. Some injuries have a multiple root like eye damage that can be muscular, neurological, vascular and
toxic but are included just in one group for the sake of simplification.

Joints and muscles:

 Arthralgias (pain in joints) especially the tendons of the feet, ankles, knees, hips, elbows, shoulders,

wrists, neck. Pain of different kinds, very frequently migrating around a joint and then moving to other
joints over time. Pains are bearable sometimes but they often are very debilitating, requiring almost
absolute rest for months because patients cannot walk at all or more than a few paces or stand up for
long. Even if the patient is functional, pains have a neurological root and can be very intense and
interfere with normal activities and prevent sleep. These arthralgias evolve to osteoarthritis in many
cases with cartilage erosions. The arthralgias start as early as during the antibiotic treatment. In other
cases arthralgias show mildly at the beginning and their intensity increases to its maximum intensity
up to a year and a half later. For athletes with this type of delayed reaction, a medium level of pain can
be constant but some six hours after exercise the symptoms may be present as acute pains that can
be excruciating if the limit of tolerance is reached. This limit consists of the maximum exercise that a
given body can tolerate before its impaired repairing capacity is overwhelmed by the physical
demands. For the average floxed athlete, this limit is much lower than it was before the quinolone
intoxication. The joints, fingers or toes can also become inflamed and appear red and feel hot.

 Pains in different areas of the body not considered main joints. Pains tend to be generalized and

migrating. Can be mild or very intense. Common areas affected are the back, neck, head (jaw, skull
zones), chest (breastbone), groin, testes, plantar fascia (sole of feet) and others. They can be very
debilitating. Pains in many muscles over the body (myalgias), that cause a lot of stiffness and
soreness. These pains are of every kind, like diffuse, acute, throbbing, pulsating, vibrating, burning,
shooting, stabbing, dull, deep, tremors, and many times they increase at night. A floxed person can
feel pains at all times, even while resting and walking, changing positions when sitting, being unable to
cross legs or make some body movements. In severe cases the pain lasts for five to six years on
average.

 Acute tendinitis over different parts of the body very similar to normal types of tendinitis but different

in its persistence and unresponsiveness to conventional treatments. This type of tendinitis is very
acute at times, requiring immobilization, and is nearly always triggered by a level of use that was
normal in the pre-floxed state, or normal daily use. The tendinitis does not respond to anti-

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 44 of 253

inflammatory medication, which in fact, can make the symptoms worse. Sometimes the tendinitis
'migrates' within a joint and from one joint to others, which merely reflects that all tendons are equally
affected and that the ones used most are the ones that fail and experience pain and damage. In the
first stages of the floxing, the tendinitis is predominantly enthesitis, which is inflammation of the
insertions of muscles and tendons into the joints. In many cases they end up in partially or fully
ruptured tendons (achilles, shoulder rotators, wrists flexors). It is a class effect of all quinolones, in
other words, all these antibiotics are very toxic for all the tendons in the body, for everybody. For every
one the quinolones cause small and multiple injuries in the tendons, that eventually rupture in those
people unlucky enough having weak tendons, having taken corticoids, having pre-existing vascular
problems (pre-diabetics) or being magnesium deficient. Long- term floxed persons, usually affected by
a severe reaction still have tendinitis in critical areas of the body 4 or 6 years post-floxing. Very typical
long term tendinitis are: plantar fascia, achilles tendon, posterior tibialis complex, toe flexors,
insertions of knee’s tendons, both ends of the ileotibial band, iliopsoas area, shoulder rotators, elbow
epicondyle, forearm and wrists.

 Arthritis-like symptoms. Many symptoms resemble those of rheumatoid arthritis and other

autoimmune diseases, but are always sero-negative and with a different pattern of clinical symptoms.
Reiter's is a common diagnosis for many floxed persons, even if they do not have the HLA-B27
antigen.

 Osteoarthritis-like symptoms. Joints usually

start to make a lot of noise. After the
intoxication, and with time, healthy cartilage
becomes softened and erosion takes place,
and the illness presents itself as a true
clinical osteoarthritis. Knee cartilages are
specially targeted by quinolones, with a very
high incidence of torn menisci (inside the
knee). There are many cases of complete
destruction of previously healthy joints and
the patient has to be submitted to very
invasive surgical procedures and or total joint
replacement. The most damaged cartilages
are the most weight bearing ones: knees,
hips and low spine. Cartilages of people that
have taken several short-term quinolone
treatments, as well as cartilages of those that
have taken prolonged courses or high doses,
have a very decreased bearing capacity.
Fluoroquinolones rarely can cause
osteonecrosis of the femoral heads and other
areas, requiring total joint replacements.

 Permanent stiffness that exhibits a clear loss

in range of movements, especially with legs and arms, but that can affect the whole body. The most
affected joints are the hips (adduction, abduction, flexion and extension), knees (flexion, adduction),
and shoulders (extension). Increased stiffness after exercise. It takes longer to recover from exercise,
and there is a clear loss of flexibility. Soreness in many muscles, especially legs and shoulders, and
also a predilection for the neck. Weird sensations in the muscles and joints. Clear feeling that
something is going very wrong.

 Shallow breathing that causes a deficit of oxygenation that complicates insomnia, recovery and other

reactions and metabolisms in the body. During the acute phase the floxed persons can have a sense
of not grasping enough air and subsequent sense of dying.

fig.3. -frequency of musculoskeletal
disorders in severe reactions-

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 45 of 253

 Very slow recovery from impacts and blows. Whenever the affected person is hit in athletic or daily
activities, the flesh takes much longer to recover from the pain, along with increased haemorrhaging
and inflammation. Dark veins, haemorrhage-like patches under the skin.

 The skin (and other collagenous tissues) loses nearly all capacity of recovery. A cut on the skin near an
affected joint leaves a pink scar for many months afterward whereas it would have become unnoticed
in a pre-floxing state.

 Cold feet and hands. The presentation resembles Raynaud's syndrome. In many severe cases several
phalanges of fingers turn numb or become close to frozen with cold conditions that did not cause any
trouble before the floxing. Loss of sensitivity in hands and feet. Increase in the shape or depth of
vertical ridges in fingernails. Pains in the nails of the big toes that feel as if they were about to fall
apart.

 Chest pain. Heartburn. Tight chest.

 Weight loss, probably due to muscle destruction and atrophy and alterations in intestinal function. The

weight loss reaches 15% of total weight in many cases, which is very hard to put back on again.
Typically, people loss up to 15% of their weight at the start of the bottom line of their reactions, and
then recover some 8 or 9% of it during the beginning of the recovery phase. The last 6 or 7% of the
weight is difficult to get back and only happens when the healing is almost complete. Originally, thin
people also lose the same amount of weight. This loss is muscle mass mainly.

Central and peripheral nervous system and systemic:

 Brain fog, depression, depersonalization, short-term memory loss, and lethargy. Slurred speech.

Inability to speak fluently. Forgetting words, getting stuck in the middle of a sentence. Some are
caused by the insomnia but it is mainly a neurological injury of the brain. Headaches, especially
unilateral, or affecting one side only. Foggy mind, drowsiness, lethargy, loss of drive and power. Need
to sleep. Tiredness and intense fatigue. Crying episodes. Loss of balance, strong feeling of being
rocked back and forth and that everything is moving.

 Twitching, numbness, sensory disturbances, burning on the skin, trembling, throbbing, pins and

needles sensations, and pulsating pains in muscles and joints are the hallmark of this disease;
especially in the lower legs (ankles, Achilles, calves, thighs and knees) arms and hands, but can
manifest all over the body. Fasciculations (visible crawling under the skin) of muscles, due to
denervation, a very serious neurological symptom. Twitching is manifested earlier in eyelids and the
triangle on the back of the hand placed between the thumb and index finger before it can affect the
whole body but later spreads all over the body. Some days a floxed person can have hundreds of
series of twitching all over the body.

 Burning skin, very common, burning lips, buzzing and all sort or weird feelings over the whole body.

Gum numbness.

 Insomnia, very acute and difficult to deal with. Restlessness, great loss of sleep quality. Intolerance

(great nervousness or increasing symptoms) to concentrated coffee (espresso) and tea. Intolerance to
coffee can be present for more than 7 years (probably forever, but we only have abundant data of
people up to 7 years out). Insomnia can last more than 4 years during which is difficult to get more
than a few hours of disrupted and bad quality sleep. Anguish, depression, pre-seizure state. During
some part of the floxing most people experience anxiety and panic attacks (awakening amidst strange
nightmares with fear and a feeling of dying), especially at night or when falling asleep, but also while
being awake.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 46 of 253

 Vision problems. Diplopia (double vision) and other focusing problems. Over-scanning eyesight
(swirling focusing). Large amount of floaters (dark worm, cobweb, string or spot like) that seem to float
in the vitreous area of the eyes. Also ziggies (brilliant minute lights that move in a zig-zag or wavy,
wandering manner in your field of vision). Sparks (flashing lights). Halos and curtains of watery sight in
the upper part of the field of vision that move sideways along with your eye. Waves-like in the outer
margins of the sight. Acute photophobia or intolerance to strong sunlight or artificial light. Complete or
partial loss of vision (transitory, but lasting up to 6 minutes as absolute blindness seeing only solid
white). In extreme cases, complete irreversible blindness has been documented in medical papers.
Eye pain, ocular pressure, blurred vision. Loss of vitreous acuity. Cataracts, macular degeneration.
Quinolones cause degeneration of the retina, especially the outer margins. In many cases, some very
worrisome implications such as dry eye syndrome are also experienced. Dry eye can render zero mm
of tear absorption in the Schirmer’s test. Vision damage reaches its peak about two to six months
post-floxing and lasts for years or becomes a permanent injury, being a marker of the likelihood of
recovery (i.e. the drier the eye and longer lasting, the lesser are the chances of overall recovery). Vision
damage caused by quinolones has a high ratio of irreversibility. Severe reactions have nearly always
associated some degree of damage on the vision that is invariably assessed by the patients as very
disabling. We have seen so many, really a great many, cases of irreversible damage of vision, or
injuries not cured by the 5th year mark, and the distress inflicted on the sufferers, that this alone would
be enough cause to withdraw all the quinolones from the market for primary care treatments.

 Diminished erectile function (semi-impotence).
Difficulty to reach hard erections. Decreased
sex drive (libido) both for men and women. Can
last more than three years in severe reactions
for young people that were very healthy and
active sexually pre-floxing.

 Digestive problems. The quinolones damage

the entire nervous network governing the
intestines. Alteration of intestinal movements.
Intolerance to foods and many compounds. Bad
reactions from defectively digested foods.
Inability to absorb some nutrients, especially
minerals. Weight loss. Destruction all of the
flora and proliferation of bad fungi like candida.

 Violent rectal (anus) pain and spasms that may

cause fainting. Spasmic pains of every sort and
intensity in every part of the body: skull, lower
head, neck, jaw, shoulders, arms, back, hips,
legs, ankles, fingers and toes.

 Trembling of a limb after sustaining tension

with the muscular groups of that limb. For
instance, trembling of the leg after toe raising
for a while, or an inability to write steadily after
holding a heavy load with that hand.

 Tinnitus, or ringing in the ears. Ear pressure, usually in waves of pressure. Hypersensitivity to normal

sound. Headaches, head pressure, mainly asymmetric. Hearing loss that can be permanent.

 Heart palpitations and strange pounding and throbbing. Skipped heart beats. Alterations of heartbeat.

Irregular heartbeats are usually more common after eating. The heart palpitations and arrythmias are
some times life threatening. A serious heart condition called prolongation of the QT-interval is a class

fig.4. -frequency of systemic disorders in intermediate
and severe reactions-

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 47 of 253

effect of all the quinolones, showing once more that they are very defective drugs. Some times floxed
persons require the implantation of pacemakers. Many thousands of people die from heart attacks
that are not of an infarction kind but cardiopathical, caused by deffective nerve signals. Most all of
them are caused by toxic compounds, like environmental hazards or medications, among them the
quinolones (none of them are attributed to the real cause).

 Neuropathies in limbs, with a lot of pain with muscle wasting and nerve involvement. In many cases

they resemble muscular injuries. For instance, a femoral (upper leg) nerve neuropathy can be
considered a pull in the hamstring; a peroneal nerve neuropathy can be disguised as an ankle strain,
or an overuse syndrome and so on. These neuropathies have a rapid onset and grow in intensity for
many months. In many cases it takes several years to get a remission of these neuropathies.

 Alterations of liver, kidney and pancreas enzymes and parameters. While taking quinolones the

cholesterol and tryglicerides skyrocket up to three times their normal values, to return to normal range
in a few weeks. Quinolones also provoke hypo- and hyperglycemias as a class effect. The quinolones
accelerate the progression towards full diabetes of those individuals with an unrecognized pre-
condition.

Autoimmune like responses:

The main symptoms of a quinolone poisoning resemble those of some autoimmune disorders because in
acute intoxications they cause a type of small vessel vasculitis with neurological dysfunction:

 Dry eye, dry mouth, dry sinuses, dry ear and a shift towards dry skin. Dry eye can be measured with

moisturizing stripes rendering null values in severe reactions. Sticky, gritty eyes. Dry eye can have
serious consequences if not treated. Dry mouth, especially at night or when taking any vasodilator. Dry
sinuses cause many infections that are also opportunistic due to the compromised immune system of
the severely floxed persons. Dry ear turns the protective earwax into a sort of useless sand dust.
Decreased semen production. Many doctors insist on diagnosing floxed persons with Sjögren's.

 Problems with foods and drinks. Your intestines are also altered and their permeability and ability to

process foods is impaired. Abnormal intestinal function, food intolerances, chemical disturbances,
cycling of symptoms and general malaise. Increased sensitivity to chemicals, especially to quinolone-
tainted foods (poultry, beef). Sensitivity to perfumes, health care products and chemicals. Taste and
smell perversions. Lack of sense of smell.

 Cycling or relapsing of symptoms. After the acute phase, nearly all recoveries experience cycles of

improvement and relapses.

 Endocrine alterations (hormones basically), with skewed ranges for cortisol, thyroid hormones and

others, causing all the associated symptoms.

 Symptoms of hypo and hyperglycemia, due to deregulation of the sugar metabolism.

 Many symptoms that resemble fibromyalgia, multiple sclerosis, lupus erythematosus, lyme,

rheumatoid arthritis, reactive arthritis, vasculitis, AIDS and other diseases.

 Skin rashes, especially in distal areas (hands, ankles). Itching, all over the body, with little intensity,

plus more intense in some specific areas (hips, for instance) when taking a hot shower, plus itching in
the groin and scrotum at night when hot. Reddish or red-blue upper eyelids. Increase in vertical ridges
in nails of toes and fingers.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 48 of 253

31.TYPICAL ADVERSE REACTION LIST OF A QUINOLONE ANTIBIOTIC

While the above listings reflect the most typical symptoms of a fluoroquinolone intoxication, nearly all
floxed persons do exhibit a wide range of abnormalities, many of which are included in the official list of
potential side effects of any fluoroquinolone.

The following is the list of typical reactions observed during fluoroquinolone therapy. The list is an official
one. It is comprehensive, but does not mention the severity of the reactions, and also, the percentage of
people affected has been manipulated to appear as very low, when indeed it is much higher. Underlined
are the reactions experienced by people related with this report.

Pregnancy Risk Factor and Implications: Category C, is excreted in human milk, potential for serious
adverse reactions in nursing infants.
Contraindications: Do not use if you have a known allergy to ciprofloxacin or to any member of the
quinolone class of antimicrobial agents.
Warnings/Precautions: The safety of this drug in pediatric patients, people less than 18 years old,
pregnant and lactating women has not been established. This drug may cause cartilage erosion of
weight-bearing joints. This drug may also cause convulsion, intracranial pressure, toxic psychosis, and it
may cause central nervous system events. Use with caution in patients with CNS disorders or in patients
with risk factors such as certain drug therapies and renal dysfunction that may predispose them to seizure
or lower their seizure threshold. Serious and fatal reactions have been reported in patients receiving
concurrent administration of ciprofloxacin and theophylline. Serious and occasionally fatal hypersensitivity
reactions have been reported in patients receiving quinolone therapy. Severe hypersensitivity reactions
characterized by rash, fever, eosinophilia, jaundice, and hepatic necrosis with fatal outcome have also
been rarely reported in patients receiving ciprofloxacin along with other drugs. Pseudomembranous colitis
has been reported with nearly all antibacterial agents including ciprofloxacin, and may range in severity
from mild to life-threatening. Treatment with antibacterial agents alters the normal flora of the colon.
Achilles and other tendon ruptures that required surgical repair or resulted in prolonged disability have
been reported with ciprofloxacin and other quinolones. Avoid excessive sunlight as moderate to severe
phototoxicity manifested as an exaggerated sunburn reaction has been observed in some patients while
on the quinolone class of drugs.
Adverse Reactions: At least 5% experienced: Nausea
Adverse Reactions: Less than 5% experienced: Diarrhea, vomiting, abdominal pain/discomfort,
headache, restlessness, rash, palpitation, atrial flutter, ventricular ectopy, syncope, hypertension, angina
pectoris, myocardial infarction, cardiopulmonary arrest, cerebral thromobosis, dizziness, lightheadedness,
insomnia, nightmares, hallucinations, manic reaction, irritability, tremor, ataxia, convulsive seizures,
lethargy, drowsiness, weakness, malaise, anorexia, phobia, depersonalization, depression, paresthesia,
painful oral mucous, oral candidiasis, dysphagia, intestinal perforation, gastrointestinal bleeding,
cholestatic jaundice, arthralgia or back pain, joint stiffness, achiness, neck or chest pain, flare up of gout,
interstitial nephritis, nephritis, renal failure, polyuria, urinary retention, urethral bleeding, vaginitis, acidosis,
dyspnea, epistaxis, laryngeal or pulmonary edema, hiccough, memophysis, bronchospase, pumonary
embolism, pruritus, urticaria, photosensitivity, flushing, fever, chills, angioedema, edema of the face,
neck, lips, conjuctivae or hands, cutaneous candidiasis, hyperpigmentation, erythera nodosum, blurred
vision, disturbed vision, decreased visual acuity, diplopia, eye pain, tinnitus, hearing loss, bad taste,
vaginitis, headache, vaginal pruritus, abdominal discomfort, lymphadenopathy, foot pain, dizziness,
breast pain, nausea, diarrhea, central nervous system disturbance, abnormalities of liver associated
enzymes, eosinophila, restlessness, rash, cardiovascular collapse, cardiopulmonary arrest, myocardial
infarction, arrhythmia, tachycardia, palpitation, cerebral thrombosis, syncope, cardiac murmur,
hypertension, hypotension, angina pectoris, convulsive seizures, paranoia, toxic psychosis, depression,
dysphasia, phobia, depersonalization, manic reaction, unresponsiveness, ataxia, confusion,
hallucinations, dizziness, lightheadedness, paresthesia, anxiety, tremor, insomnia, nightmares,
weakness, drowsiness, irritability, malaise, lethargy, ileus, jaundice, gastrointestinal bleeding, C. difficle
associated diarrhea, pseudomembranous colitis, pancreatitis, hepatic necrosis, intestinal perforation,
dyspepsia, epigastric or abdominal pain, vomiting, constipation, oral ulceration, oral candidiasis, mouth
dryness, anorexia, dysphagia, flatulence, thrombophlebitis, burning, pain, pruritus, paresthesia, erythema,
swelling, arthralgia, jaw, arm or back pain, joint stiffness, neck and chest pain, achiness, flare up of gout,
renal failure, intarstitial nephritis, hemorrhagic cystitis, renal calcuti, frequent urination, acidosis, urethral
bleeding, polyuria, urinary retention, gynecomastia, candiduria, vaginitis. Crystalluria, cylindruria,
hematuria, and albuminuria have also been reported, respiratory arrest, pulmonary embolism, dyspnea,
pulmonary edema, respiratory distress, pleural effusion, hemoptysis, epistaxis, hiccough, anaphylactic
reactions, erythema multiforme/Stevens-Johnson syndrome, exfoliative dermatitis, toxic epidermal
necrolysis, vasculitis, angioedema, edema of the lips, face, neck, conjunctivae, hands or lower

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 49 of 253

extremities, purpura, fever, chills, flushing, pruritus, urtigaria, cutaneous candidiasis, vesicles, increased
perspiration, hyperpigmentation, erythema nodosum, photosensitivity. Allergic reactions ranging from
urticaria to anaphylactic reactions have been reported. Also experienced were decreased visual acuity,
blurred vision, disturbed vision (flashing lights, change in color perception, overbrightness of lights,
diplopia), eye pain, anosmia, hearing loss, tinnitus, nystagmus, a bad taste, agranulocytosis, prolongation
of prothrombin time, and possible exacerbation of myasthenia gravis, change in serum phenytoin,
postural hypotension, vasculitis, agitation, confusion, delirium, dysphasia, myoclonus, nystagmus, toxic
psychosis, constipation, dyspepsia, flatulence, hepatic necrosis, jaundice, pancreatitis,
pseudomembranous colitis. (The onset of pseudomembranous colitis symptoms may occur during or
after antimicrobial treatment.), agranulocytosis, hemolytic anemia, methemaglobinemia, prolongation of
prothrombin time, elevation of serum triglycerides, cholesterol, blood glucose, serum potassium, myalgia,
possible exacerbation of myasthenia gravis, tendinitis/tendon rupture, albuminuria, candiduria, renal
calculi, vaginal candidiasis, anaphylactic reactions, erythema multiforme/Stevens-Johnson syndrome,
exfoliative dermatitis, toxic epidermal necrolysis, anosmia, taste loss.
Post-Marketing Adverse Events: The following adverse events have been reported from worldwide
marketing experience with quinolones, including ciprofloxacin. Because these events are reported
voluntarily from a population of uncertain size, it is not always possible to reliably estimate their
frequency or establish a causal relationship to drug exposure. Decisions to include these events in
labeling are typically based on one or more of the following factors: (1) seriousness of the event, (2)
frequency of the reporting, or (3) strength of causal connection to the drug.
Agitation, agranulocytosis, albuminuria, anaphylactic reactions, anosmia, candiduria,
cholesterol elevation (serum), confusion, constipation, delirium, dyspepsia, dysphagia,
erythema multiforme, exfoliative dermatitis, fixed eruption, flatulence, glucose elevation
(blood), hemolytic anemia, hepatic failure, hepatic necrosis, hyperesthesia, hypertonia,
hypesthesia, hypotension (postural), jaundice, marrow depression (life threatening),
methemoglobinemia, monoliasis moniliasis (oral, gastrointestinal, vaginal), myalgia,
myasthenia, myasthenia gravis (possible exacerbation), myoclonus, nystagmus, pancreatitis,
pancytopenia (life threatening or fatal outcome), peripheral neuropathy, phenytoin alteration
(serum), potassium elevation (serum), prothrombin time prolongation or decrease,
pseudomembranous colitis (The onset of pseudomembranous colitis symptoms may occur
during or after antimicrobial treatment.), psychosis (toxic), renal calculi, serum sickness like
reaction, Stevens-Johnson syndrome, taste loss, tendonitis, tendon rupture, torsades de pointes,
toxic epidermal necrolysis, triglyceride elevation (serum), twitching, vaginal candidiasis, and
vasculitis.

Are there many antibiotics with this list of proven, officially admitted serious toxic side effects? No, there
are not. Are there many antibiotics that are forbidden for persons under age 18? No, there are not. Is
there any antibiotic with the capacity to rupture tendons? No, there is not. Is there any class of antibiotics
with so many of its derivatives withdrawn from the market? No, there is not. Except for quinolones. So it is
difficult to understand the “history of harmlessness” of fluoroquinolones.

32. SOCIAL QUINO-EXPERIMENTATION

You have the opportunity to conduct your own social research about the impact of the fluoroquinolones. In
a few months time you can complete an experiment that all top (useless) researchers have failed to do
with all of their paraphernalia and supposedly scientific methodologies. We have done it.

First part of the experiment. For several months ask the people you know about the final events before the
passing of their elderly loved ones. You will find interesting situations. Examples of real ones:

 An old woman that lives entirely on her own in good health. She gets a chest infection and is
prescribed an antibiotic. In two days she lost her mind, she did not even recognize her own sons
and daughters. Soon she is unable to stand up with a lot of pains and is put in bed. She dies 10
days later of "generalized stroke". Cipro was the antibiotic prescribed during the 10 days.

 An old neighbor in good health and very active. Not on any medications. He gets a urinary infection

(burning during urination) and is prescribed cipro. In three days he dies pacefully. Official cause of
death--a heart arrythmia with stroke.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 50 of 253

 Middle-aged man, co-worker. His appendix is surgically removed. Profilactic cipro is administered.
Kidney failure and death.

 Middle-aged woman. She has a first stage pancreatic cancer. During surgery levaquin is

administered. Her pancreas and liver enzymes skyrocket and the doctors switch to another
antibiotic. Too late. She dies of liver and kidney insufficiency.

 Middle-aged man. Carpenter. His wife says that he has to leave his job because he has developed

a very debilitating tendinitis that already lasts for more than 9 months and is unrelenting. When
questioned, the man confirmed he had taken levaquin for the first time in his life, 9 months
before, for a sinus infection.

 Brother-in-law comes complaining of numbness in toes, and throbbing pain along the shins.

Nothing has changed in his life, and nothing explains this recurrent symptoms. Asked about the
drugs he has taken lately he reports none, "well, except an antibiotic that I take a few times per
year for oral herpes". The antibiotic was cipro. After sifting to another antibiotic his long-term
symptoms have disappeared in 8 months time.

 A veterinarian prescribed a quinolone to the dog of a floxed person (enrofloxacin). Instead of giving

him the prescribed quinolone, the floxed person administered the pet levaquin for humans. The
floxed person was crippled by a dose of 11 mg per day per kilogram of body weight. He gave the
dog 15 mg per day per kilogram of body weight for two weeks. Now, as he puts it, both are floxed.
The dog that used to be very active, alive, running the whole day and hyperactive now spends its
days just lying in its favorite places and refuses to move. There are innumerable reports of injuries
caused by enrofloxacin to all sort of pets and animals, like horses, cats, dogs, etc.

And then ask your co-workers and friends about the antibiotics that they took, and how they fared. You will
learn a lot, for sure.

Our social quino-experimentation has lead us to the firm conclusion that to administer fluoroquinolones to
old people equals putting them at a very high risk, an unacceptable risk, of not regaining their health ever
again, and even of putting them on the verge of dying, depending on many particular factors. If quinolones
are not to be used for people under 18, and many doctors start to warn about administering them to older
persons, then how can we believe that they are safe medications in general?

We are not saying or insinuating that fluoroquinolones are behind each death or adverse or fatal outcome
of a surgery or an illness. But it is interesting to note how many times fluoroquinolones are just there, and
sometimes they are the only drugs there, when a person's health deteriorates so rapidly that compromises
his/her life. The point we want to raise is that we have never heard of any suspicion or investigation about
it. As you will see later in this report, in many medical cases that end in the death of the patient, the
quinolone is never scrutinized for its toxicity, when in some cases it seems to be a crucial factor in the
fatal outcome. This is specially true in America, where doctors are extremely reluctant to raise issues that
are uncomfortable for the industry.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 51 of 253

PART V:
EVOLUTION OF RECOVERY

33. IF YOU SUFFER AN ALLERGIC REACTION
(It is a complete incompatibility between your body and the drug)

If you are allergic to quinolones, as soon as you take a few pills or even one single dose, your body reacts
negatively according to the patterns of a so called anaphylactic shock and is not covered by this article,
you will need emergency treatment and to stop the drug immediately.

34. EXPECTED EVOLUTION FOR A SEVERE REACTION

This report deals especially with SEVERE reactions, so it is of little use for less serious intoxications, and
could increase your worries and anxiety because many people tend to harbor too negative of thoughts
when they are suffering reactions so strange as those that quinolones cause. Let us say that if you are
looking for some information, if you do not know the severity of your intoxication, and do not know what to
expect in terms of evolution, this section of the report could lead you to wrongly believe that you are facing
an extremely bleak future.

For everyone with a body weight around 160 lb or less there is an extremely high risk of experiencing a
SEVERE reaction for doses of fluoroquinolones of 1,500 mg of ciprofloxacion (or its equivalent potency of
other quinolones) per day for 7 or more days or 1,000 mg daily for 2 months.

Severe reactions are very distinctive because they are extremely long lasting and feature many permanent
injuries, especially in the 5 following groups:

 neuropathies, including peripheral, central (insomnia, ...) and autonomic (heart, intestines, ..)
 dry syndrome damages (eye, sinus, ears, skin, mouth)
 cartilage destruction, joint and muscle pains
 vision injuries (floaters, blank points, retina degradation)
 organ damage (liver, kidney, pancreas, lymphatic system)

For a severe reaction, the most probable pattern of evolution consists of feeling early disorders of medium
or high intensity, reduced to a group of a few symptoms, and from then on the whole state of the floxed
person will worsen for many months until reaching a peak of damage. Some people feel very bad at the
middle of the drug treatment, which prompts them to stop it, thus saving a lot of further trouble for them.
Others feel bad after really long treatments of 4 or 6 weeks of 1,000 mg daily (always in reference to the
potency of ciprofloxacin). Normally those persons took quinolones before for shorter periods and they all
thought they had worked fine. Later, they discovered that they had experienced those mild
inconveniences pointing to a reaction, but they had never linked both things, symptoms and antibiotic.
This latter group of people tends to be hit very strongly because their higher tolerability to the drug allows
them to take a lot of it before they get strongly hit.

The most noticeable symptoms have already been explained above.

If according to table 8 your profile after 6 or 9 months after drug cessation resembles a severe reaction
and half or more of the symptoms are very intense, then you might be suffering a SEVERE reaction and
this report is especially devoted to such cases. The evolution of the pathology is very characteristic of this
syndrome. For severe reactions, new symptoms keep emerging for up to nearly two years after the last pill

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 52 of 253

has been ingested. The worst disorders become apparent between months 6 to 9, but others still appear
up to month 20. It varies a lot with each individual, but very typically it evolves as follows:

Month 1-2: (acute phase) Maximum musculoskeletal symptoms; possibly crutches or wheelchairs needed,

high level of pain, and crippling physical limitations. Still not very systemic symptoms that affect vital
functions of the body. Some people cannot even walk for weeks, and stay in bed or have to remain
seated on a chair. Most have to use crutches, casts and have curtailed all physical activity.

Month 6-9: (acute phase) Maximum damage, irrespective of symptoms. Maximum vascular-matrix

degradation damage, that affects eyes (floaters, photofobia, flashes of light, dead vision areas,
diplopia, eye pain), joints (noises, cartilage grinding, tendon popping, enthesitis, inflammation in some
cases), heart (arrythmias, palpitations, irregularities), ears (tinnitus, abnormal hearing, wave pressures
moving in stereo fashion), and so on. Erosion of cartilages can be felt and also diagnosed by physical
examination and imaging (only by very capable radiologists).

Month 9-30: Increasing of symptoms, people are very much affected all over. The intoxication manifests in

its full force. Pains all over, with soreness, stiffness and loss of range of movement. Musculoskeletal
pains on a constant basis, limiting activities. A strong feeling that something is going very wrong. New
symptoms of this toxic problem may arise, like dry eye, dry sinus, dry mucous membranes in general,
and abnormal reactions to otherwise normal infections like flu or colds that lead to a trail of deeper
symptoms. Severe insomnia and restlessness. Brain fog and inability to form new memories. Mental
implications typical of long lasting illnesses, including depression, anxiety. If dry mucous membranes
syndrome does not develop or if it is not long lasting, the chances of overall recovery seem to be far
greater. Very intense neuropathies in legs and other areas of the body that can be detected in ordinary
testing. Maximum muscle pains, especially after activity. Subtle but clear loss of strength in muscles
and weight loss.

Month 31-54: (From 2.5 years to 4.5 years). Cycling of symptoms in good cases. In bad cases there is a

prolongation of the anterior period of maximum damage and misery and cycling does not start yet.
Some disorders may experience an improvement with insomnia and some central nervous system
issues, normally at around the 3.5 year mark. Panic attacks tend to stop by 2.5 years and from then
on they recur only very seldom. Still very sensitive to any food or supplement with vaso-constrictive
properties. Somewhat better from myalgic pains and stiffness towards the end of year four. In really
bad reactions, there is on average an improvement that starts around month 42 or 45, that somehow
equals the situation at month 30 of people with plain severe (not complicated, not highest severe)
reactions. Still present are exercise intolerance, dry mucous syndromes, and vision injuries.
Neuropathies and limitations, with fasciculations, pains migrating along the body, cold fingers,
numbness, ulnar neuritis, etc.

Month 55-66: (From 4.5 years to 5.5 years). Recovery predominant, slow progress but firm. You can feel

strong and determined and your spirit might go up too. You start to see what permanent injuries the
quinolones have caused. Less neurological pains but still twitching, fasciculations, trembling, itching
and other similar symptoms. Less stiffness and soreness, less range of movement limitations as the
muscles start regaining some strength. Little or no photophobia; floaters less prominent but still
present. Heart arrhythmias gone or recurring only occasionally. Atrophy in muscles and motor nerve
death still noticeable due to the lack of function of all muscles innervated by large nerves if they have
been affected.

Month 66-72: (From 5.5 years to 6.0 years). In roughly 40% of the cases, noticeable recovery for

sedentary people (recovery is not complete but normal inactivity prevents the endurance damage
from showing up). Slow recovery for active people because strenuous exercises make symptoms
reappear; endurance is still low, and the body is not still able to recover normally after physically
demanding activity. In the remaining 60% of the severe cases, by month 72 (6 years out) people feel
better than a year before but are still far away from recovery.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 53 of 253

From the 6th year on: depending on the individual, near complete or partial recovery is reached in another
one or two additional years. This means that a severe reaction takes from 6, 8 or more years to
recover from, and in many cases a lot of permanent injuries remain. This matches quite precisely with
the information given by a reputed doctor of an
American university, based on his experience with
floxed persons. Typically irreversible damages include
dry eye, dry sinus, dry ears, dry skin, floaters, blank
points in vision, some palpitations, liver and pancreas
injuries, muscle destruction (high CPK and aldolase),
neuropathic pains-bearable, soreness, stiffness, cartilage erosions, permanent muscle function loss
due to nerve necrosis, intolerance to many products due to injuries on neurotransmission, exercise
intolerance and occasional muscular pains.

Total recovery time: ranging from up to 3 to 8 years or never in some cases that end up with different
permanent injuries.

35.EXPECTED EVOLUTION FOR AN INTERMEDIATE REACTION

Symptoms from a quinolone antibiotic intoxication of a lesser intensity start with mild pains during the
treatment or soon afterwards, that are of small intensity and can even pass unnoticed. In any case, during
the first months, most of the problems are musculoskeletal and tend to resolve without complications. All
the rest of the symptoms can be present. But some six to fourteen months after cessation of quinolone
antibiotic therapy, the active athlete can become suddenly prostrated and severely affected, normally in
one single or a very few joints.

Month 1-12: Minor musculoskeletal symptoms; limited activity, incorrectly associated with overuse, or

mechanical problems. Acute phase for other minor effects.

Month 12: (Acute phase, for active, athletic people only) due to accumulated damage, peak symptoms are

reached. Collapse of a joint is typical. There are no or very mild accompanying symptoms (vision,
neurological, etc...).

Month 12-22: Recovery predominant, relatively fast progress.

Active and athletic people will see their endurance drop a lot and they will develop osteoarthritis early,
perhaps some ten years earlier than non-floxed people, and depending on dosage.

36.EXPECTED EVOLUTION FOR A MILD REACTION

In these cases, apparently there are no symptoms associated with the quinolone treatment and the
individual can feel no adverse reactions after taking a quinolone prescription, especially a short one or
one with low doses. But the quinolone takes its toll and after several treatments spaced weeks, months,
or even years apart, subtle symptoms will begin to develop, and the sufferer will probably never link them
to the antibiotic.

These symptoms will probably be: restlessness, especially at night, brain fog, some minor twitching,
increased coolness of hands and feet, slower recovery after strenuous activity, increased stiffness after
exercise. And the unavoidable erosion of cartilages will be inevitably added to the list.

In MILD reactions, recovery is reached between months 4 and 12 on average. In some cases they have an
acute phase of up to 3 months.

IN SHORT:
Severe reactions present themselves
with intense, long-lasting joint and
neuromuscular symptoms as well as eye
disorders and dry mucous parts.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 54 of 253

37.TYPICAL PATTERNS OF EVOLUTION OF RECOVERY

As explained above, the typical progression of the intoxication and its recovery follow quite typical
patterns that have been outlined in the diagram-figure 4.

Figure 5. This figure shows the typical evolution of several sorts of reactions as classified in the present
paper. Do not take it as a reference for your case. Each individual develops different patterns. The
coloured lines in the graphs show the OVERALL status of the floxing and average tendencies. A floxed
person may have an overall intermediate reaction and at the same time one or two symptoms of a very
high level, corresponding more to a severe reaction.

 SEVERE-DELAYED REACTION. Is the most dreadful. There is an acute reaction soon after
finishing the treatment, and then for more than a year all the symptoms develop until reaching
very dangerous levels and surpassing well beyond the point of irreversibility of injuries. Then
until about the 3-year mark, the floxed person experiences a desperate and miserable life. By
then an improvement plagued with cycles starts. By year 6 permanent aches and irreversible
damage is common.

 SEVERE ACUTE REACTION. Is similar to the severe-delayed one, but the symptoms develop in a
shorter time and then resolve more rapidly. Cycles are not shown for simplicity purposes, but
are typical. Usually it leaves less permanent injuries.

 INTERMEDIATE REACTION. Does not reach very high intensities of injuries, but the affected
persons are equally anguished and tend to think that something very severe is happening to
them. It can heal without sequela, although not in all cases, because at least some loss in
endurance (only perceivable by push-to-the-limit athletes) is always present.

38.WHICH KIND OF ADVERSE REACTION TO QUINOLONE ANTIBIOTICS ARE YOU SUFFERING

FROM?

Reactions to drugs vary among individuals. This report can provide little help in assessing any particular
case, because all information stated here is based on average experiences. But there are some very
common patterns of bodily responses to quinolone intoxication. First of all, you should discern among:

 ACUTENESS. Some reactions are sudden and very acute, causing a lot of distress to their

Figure 5. TYPICAL PATTERN OF
EVOLUTION OF QUINOLONE

REACTIONS

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 55 of 253

sufferers, but they resolve in a few months because the reaction has manifested abruptly but
not deeply.

 SEVERITY. Other reactions have a medium intensity of symptoms at onset but they insidiously
develop progressively to very severe reactions over time (usually 12 or 18 months).

In other words, a person suffering from QTS (QUINOLONE TOXICITY SYNDROME) cannot infer from his/her
initial symptoms what kind of reaction he/she is experiencing.

Many people suffer acute reactions during the first days. Even though they get very scared the acuteness
has no direct relation with the severity of the reaction as a whole. You will only be in a position of making a
judgement on the severity of your QTS after a few months after the cessation of the drug, when you line up
the whole list of symptoms, their intensity and their evolution.

From the study of many cases we have concluded that is useful to create a simple scale of severity of the
reactions: MILD, INTERMEDIATE and SEVERE. We do not take into account the acuteness of the initial
reaction, because it has been proved that it has no relationship with the evolution of the QTS. According to
this scale you can end up having a mild, intermediate or severe reaction. Obviously there are no clear
delineations between them and every reaction is unique and personal, but if from your experience, or from
your exchange of information with other people or doctors, you can assess as to which kind you are
experiencing, you will acquire a more precise diagnosis and will be able to address your problem
accordingly.

See next table for the average categories for a floxing. Everyone is different and can have, for example, 20
symptoms belonging to the intermediate reaction level, and 1 or more with a greater intensity, typical of a
severe reaction.

TABLE 8. INTENSITY OF SYMPTOMS
AT THE END OF MONTH 6 POST-FLOXING

FOR DIFFERENT LEVELS OF REACTION
if you are suffering from a

SYMPTOM SEVERE
REACTION

INTERMEDIATE
REACTION

MILD
REACTION

joint pains, arthritis, osteoarthritis Severe limiting mild
generalized pains intense, growing no no
tendinitis Widespread limited to a few places mild, localized
soreness, stiffness High medium mild or none
recovery of physical traumas Impeded normal normal
skin injuries, rash Common some times no
cool hands/feet, poor circulation very intense some degradation no
brain issues yes no no
depersonalization, panic attacks very common usual not usual
twitching, numbness, tingling... severe noticeable unnoticeable
insomnia, anxiety, brain fog Universal, intense very common common, but mild
vision (floaters, lights, blank points) very common uncommon unusual
photophobia universal common uncommon
focusing problems possible uncommon no
impotence increasing no no
sensitization to foods, chemicals, odors very common uncommon no
dry sinus, dry eye, dry ear, dry skin yes no no
neurological spasms yes no no
heart palpitations, arrythmias worsening occasional possible
elevated serum enzymes and titers yes no no
tinnitus, ringing in ears frequent sometimes unnoticeable
peripheral neuropathies universal, worsening common, limited unusual

The entire list of the adverse reactions to a typical quinolone is included in another section of this report.
For a more precise diagnostic, the comparative study of symptoms should be done at the end of month 6.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 56 of 253

TABLE 8-cont'd. EVOLUTION OF THE SYMPTOMS
(see later in the article)

new disorders appearing or increasing up to month 18 up to month 10 unnoticeable
peak point of disorders (downturn) at month 20 at month 12 early months

If you suffer a MILD reaction you can expect a good recovery in 4 or 6 months. For an INTERMEDIATE
reaction, typically there is a convalescence of 1 to 2.5 years with a diminished but acceptable life quality.
SEVERE reactions mean a miserable living for at least 3 years plus another 2 or 3 years to get acceptable
pain levels, ending up with permanent injuries and life limitations. Remember that this article focuses
primarily on severe reactions.

Everyone behaves slightly different to the floxing because daily habits and personal conditions can
somewhat modify the evolution of the recovery.

Severe reactions have a much worse prognosis (likely future outcome) than the rest. For a rapid
evaluation, the main characteristics of a severe reaction are:

1) caused by long or high dose treatments (6-8 weeks of 2x500mg daily or more than 1 week 2x750
mg daily of cipro)

2) existing symptoms increasing or new ones emerging after month 6
3) dryness syndromes (eye, sinus, ear, mouth) that do not clear up by month 14th or so
4) multiple joint (cartilage-tendon) and muscle pathologies
5) general stiffness and inability to gain muscle mass no matter how much exercise is done
6) extraordinary soreness a few hours after attempting vigorous exercise or activity
7) constant pains already present on waking up instead of increasing during the day
8) vision floaters and flashing lights that not subside after 2 years
9) reactions to foods and over the counter drugs that you did not have before
10) cold hands that persist in normal situations, with poor blood circulation

If you have the first two plus another 5 or more of these afflictions and they are intense, then you might be
suffering from a severe reaction.

In fact, it is the CRITICAL ISCHEMIC POINT that distinguishes between severe and non-severe floxings. This
is, by definition, the level of toxicity that provokes an overall ischemia (narrowing, flood depriving of blood
vessels and extracellular matrix) all over the body, in such a way that ANY small increase in
vasoconstriction or matrix status (see later in the report) sharply worsens the condition of the floxed
person. This vascular implication is explained later.

In mild and intermediate floxings, the ischemia of the
blood vessels-degradation of the collagenous matrix
has not reached its critical point and still can endure
more narrowing before more nerves and tissues start
to massively die off. However, in severe floxings the
critical point of ischemia has been surpassed and there
is not any margin left for further vasoconstriction, and therefore small amounts of foods, substances, or
actions that induce even more narrowing of the vessels cause immediate pains in nerves, exacerbation of
vision issues, and many more relapsing symptoms.

Mild and intermediate reactions cause more concentrated injuries, especially neurological, and other
smaller disorders. Severe reactions cause massive disturbances all over the body, as the entire network of
nerves and organs are damaged, and some cannot heal properly, so the medical picture is overwhelming.

As said at the beginning of the report, you should avoid the temptations of over rating your reaction.
Although the toxicity of quinolones affects many many people, severe reactions are not frequent. Seen
from an exclusion perspective, you probably do not have what we call severe reaction if

SUMMARIZING:
Many reactions are mild and intermediate
and heal in a few months or years with no
serious sequelae, but only after a lot of
suffering.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 57 of 253

do not have strong dry mocuous membranes symptoms
or
you do not have very intense and widespread neuropathies
or
you do not have debilitating musculoskeletal injuries
or
you do not have long lasting central nervous system damage (insomnia, brain fog, coffee
intolerance...)

A severe reaction exhibits all those four groups of abnormalities at the same time. If you miss one or more,
you probably do not belong to the group of severe reactions, although you can have some symptoms really
scaring and profound injuries.

39.WHAT ARE YOUR CHANCES OF RECOVERY?

As explained before, most people recover from the quinolone intoxications. Many do not. Everyone with
intermediate and severe reactions sustains permanent damage although it can be internal and it can
remain more or less unnoticed if it does not affect their daily lives much (cartilages, central nervous
system). Some people end up with permanent chronic pain, physical difficulties, heart or vision damage,
and many other irreversible injuries.

Therefore, if the toxicity level is not high, that is to say, if there are little nervous and vascular system
alterations, the average person will probably recover, albeit with the cartilages of the weight bearing joints
slightly eroded. The athlete will enter an accelerated course of decay because his/her cartilage will not
keep up. The endurance athlete will no longer be able to perform at a decent normal level.

For instance, in severe cases photophobia resolves in
some two years on average, focusing impairments in 3.0
years, and flashies and floaters take many years to fade
off. Another indicator of the severity of the floxing is a dry
mucous condition. If you have long-lasting dry eyes, plus dry mouth, ear and sinus, that are present after
more than one year, you are probably suffering a severe reaction and running the risk of ending up with
permanent injuries.

If the toxicity level is high, the average person might eventually get a decent daily life similar to the one he
or she enjoyed before taking a quinolone, but with some physical limitations for repetitive and strenuous
activities. The athlete will no longer be able to return to competition in any impact sport, and in the best
case he will be capable of enjoying biking, hiking, swimming or other sports that put little stress on the
joints. Healing and recovery time until reaching this point is more than three years on average. There is a
concerning number of cases for which recovery seems to be elusive after five or more years after the last
quinolone pill ingested. Perhaps during the coming years we will see the confirmation of a vast number of
cases of permanent disability, or lifelong pains and misery caused by quinolone antibiotics.

The successful recovery stories of people enduring intermediate and mild reactions are currently
overrated because many people that end up feeling normal are still far behind a complete recovery but
they cannot tell because they are sedentary. Those persons can report that they are cured some two years
earlier than the real healing takes place. Nobody really gets out undamaged. Although it is difficult to trace
enough people long enough to get a conclusion, it is widely admitted nowadays that many people remain
symptomatic in a permanent, irreversible manner.

Chances of recovery are predominant for the age bracket of 20-40 years. After the age of 40 recovery can
take much longer. Beyond the fifties more permanent damages are recorded. For people above 70 years
old, recovery is completely unlikely in the case of severe reactions. We believe that administering

REMEMBER:
For a severe reaction, the chances of
complete recovery are lower than 40%.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 58 of 253

fluoroquinolones to people over 70 is putting them at serious health risk.
It is summarized as follows:

Nearly all floxed persons can tell
when they are recovering,
because at a precise point in time
they begin to experience less
problems with foods (recovery of
the toxicity and neuropathies that
prevent intestines and organs
from working properly), a lower
level of pains, less stiffness and
soreness, more flexibility, there is
a weight gain, insomnia improves,
and they feel stronger in every
sense. Then some anxiety
develops in all floxed persons
because they all see a glimpse of
normalcy on the horizon, and
would like their ordeal to stop
immediately after long years of
suffering. But in severe floxings,
on average, you feel
some recovery when you are
halfway through the reaction, that
is to say, at the 2.5 year mark for
a 5 year recovery period. The
second part of the floxing is more

compatible with a normal life (except for sports or strenuous activities) but you still cannot eat freely, you
endure many periods of cycling, and many neuropathies and permanent injuries (vision; eye, ear, and skin
dryness) are still present and the floxed person gets concerned about the quality of life already lost and
the perspectives lying ahead.

40. SOME WAYS OF MEASURING THE EVOLUTION

The following study demonstrates that more than half of 55 patients with inmediate adverse reactions
(that took place during the treatment), had inmunological IgE specific for quinolones, circulating in their
blood, up to 4 years after the treatment. The report also concludes that if you have suffered a reaction
to a quinolone, you have to avoid all quinolones, as we already know. In our opinion, this IgE test should
be standard practice to detect many cases of reactions to quinolones, in order to provide ignorant
doctors with a tool for diagnosis, and to check the evolution of the reaction, by measuring the
concentration of those specific IgE markers. Nevertheless, most of floxed persons seem to have a
response more based on IgG than on IgE. Very likely, more studies like this one could focus on the
syndrome of toxicity of quinolones with a relatively small effort.

DETECTION OF SPECIFIC IGE TO QUINOLONES.
Manfredi M, et al.Allergy Clinic and Laboratory, Nuovo Ospedale San Giovanni di Dio, Florence.
BACKGROUND: In the last years, immediate reactions to quinolone antibiotics have been observed
with increasing frequency, mainly urticaria, angioedema, and shock.
OBJECTIVE: We sought to assess whether these reactions are IgE mediated and whether an in vitro
test for quinolone-specific IgE is useful in the diagnosis and understanding of cross-reactivity.
METHODS: We assayed specific serum IgE to quinolones using epoxy-activated sepharose 6B as the
solid phase in 55 patients with immediate adverse reactions; specificity of IgE binding was
demonstrated by inhibition tests.

TABLE 9. LIFE AFTER RECOVERY
reaction that you suffered

 SEVERE
REACTION

INTERMEDIATE
REACTION

MILD
REACTION

average recovery time 5 years, or never two years months
permanent damage frequent uncommon no

ISSUE
DISORDERS

AFTER
5 YEARS

DISORDERS
AFTER

2 YEARS

DISORDERS
AFTER
1 YEAR

joint+muscle pains occasional no no
cartilage erosions, early osteoarthritis permanent common no
decreased endurance permanent permanent no
stiffness of joints and limbs common uncommon no
vision (floaters, ziggies, flashies, blank points) common no no
photofobia no no no
focusing problems no no no
insomnia, anxiety, brain fog no no no
depersonalization, panic attacks no no no
heart palpitations occasional no no
numbness, tingling, twitching occasional no no
tinnitus, ringing in ears occasional no no
peripheral neuropathies Very common no no
sensitivity to foods, chemicals, substances common no no
this table shows the expected sequelae of a floxing on a healthy young individual
"occasional" means that you will notice it occasionally
"permanent" means that you will suffer it for life
"common" means that the issue is still common after 5 years

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 59 of 253

RESULTS: The test yielded positive results in 30 (54.5%) patients who were tested 1 to 48 months
after the reaction had occurred. The quinolone-specific IgE seems to disappear more slowly in atopic
patients. The cross-reactivity between various quinolones allowed us to identify a common structural
motif within quinolones that might be responsible for clinical and serologic cross-reactivity.
CONCLUSION: A substantial portion of immediate reactions to quinolones appear to be IgE mediated.
Cross-reactivity of IgE among different quinolones is frequent and suggests that a common avoidance
of quinolones should be attempted in all patients with respective symptoms.

41.THE MOST CLASSICAL PERMANENT INJURIES

Please, note that this paragraph makes reference to severe floxed persons only. Based on self reporting,
after 5 or 7 years, the most typical permanent injuries, that many severe floxed persons exhibit, and some
other floxed persons as well, are:

 Dry eye, dry ear, dry nose, dry mouth. At 3 years many feel a partial improvement, and then comes
a sort of a plateau that seems to become chronic, permanent, for life.

 Other dryness symptoms (sweat, intestinal secretions, internal organs). Their evolution is difficult
to follow up with, because symptoms are so subtle or impossible to feel, except for those floxed
persons with special activities.

 Cartilage erosions, osteoarthritis, joint necrosis in some cases, grinding of the cartilages, pains
and inflammation after exercise, many cases of meniscus injuries, spinal discs injuries.

 Tendinitis. Chronic tendinitis is extremely common after 5, 6 or 7 years in all severe cases and in
less severe ones if the floxed person is very active physically.

 Neuropathies. Fasciculations are present periodically in people after the 5-year mark, although
quite diminished. Ulnar neuritis is as frequent and intense at year 5 that at the onset for many
severe floxed persons. Almost constant pains are still present in more than half of the severe
floxed persons by the 5-year mark. Lack of proper nerve functioning in fingers and toes is still
present in most severely floxed persons after the 7-year mark, with cold hands, cold feet, and
fingers that tend to freeze in not so cold temperatures along with numbness and lack of sensitivity
(apparently it is due to nerve-vein spasm).

 Insomnia does not usually become permanent. Almost all severely floxed persons become partially
or totally healed of this neurotransmission deficit before the 5 year mark. Brain sharpness, and
superior brain thinking and acuity is regained by the 4th or 5th year, so they do not become
permanent injuries in general.

 Floaters are a permanent injury of the vitreous caused by the quinolones, and do not improve a bit
ever, although they are less noticeable as the floxed person becomes accustomed to them.

 Big flashing and zigging lights in the vision tend to lessen a lot at around the 4th or 5th year.
 Erectile dysfunction of severe floxed persons is still present at year 5 but in much less intensity

that at its height (normally 18 months out).
 Muscle atrophy and inability to build mass is present in many severely floxed persons after 6 or

more years.
 Kidney injuries (proteinuria, hypercalciuria); liver injuries (hyperbilirrubemia, impaired P450

metabolism); pancreas damage (revealed by sustained abnormal levels of the main markers).
 Endocrinal permanent injury is very common in terms of thyroid and other hormones abnormalities

for many years after the floxing. Sometimes, complete resolution is seen.
 Permanent nerve-muscle-fascia damage, with intolerance to exercise, pains, stiffness, high CPK

and aldolase counts, fascia adhesions and destruction of the connective tissue with many trigger
points.

 Sharp pains from time to time, are a sign of injured nerves acting up randomly along the body.
Many long-term floxed persons occasionally have shooting pains in several parts of the body, that
last a few seconds but that are extremely intense.

More details about most of these health issues are included later in the report.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 60 of 253

PART VI:

VASCULAR DAMAGE

42. THE TWO HEADS OF THE HYDRA

There are two toxic mechanisms of the fluoroquinolones that explain most of the injuries that they cause:

 VASCULAR DAMAGE (injury to the small vessels and extracellular matrix)
 FAULTY NEUROTRANSMISSION (alteration to the transmission of nerve signals)

In this chapter we address the first one, a complex issue that simplifying is called vasculitis.

43. THE VASCULAR-MATRIX CONNECTION

This area of the report is a hypothesis on the ultimate cause of some of the injuries of the floxing
syndrome. We cannot aim to discover anything of medical importance. But we can argue about some
ideas that correspond well with our experiences, the clinical symptoms that allow us to favor some habits
and avoid others in our daily lives, with some basic understanding about the why and why not.

Although it is not generally accepted, we think that one of the main damaging paths used by
fluoroquinolones is vascular. There are many scientific papers that relate vasculitic events induced by
quinolones but they are presented as exceptional or rare happenings. However, the fluoroquinolones
unfailingly provoke a specific sort of vascular injury(s).

While it is true that all living things are made of cells, that is only part of the story. Most of the cells in
humans are surrounded by a complex mixture of nonliving material that makes up the extracellular
matrix. In some cases, the extracellular matrix accounts for more of the organism's bulk than its cells.

Figure 6. You have to pay attention to the attached
figure. This figure has been prepared by a floxed
person based in a diagram of Martin Keymer. The
figure shows what you are made of. Arteries (1)
supply nutrients and oxygen by means of the blood
(9). The cells (2) of the organs need that supplies
and also to get the toxins away (dark dots). All the
exchanges are done through the capillaries (8) that
spread like little worms in the extracellular matrix
(the substance that bathes it all). Blue arrows show
the in-path of oxygen and nutrients, exclusively from
the arteries, via the microvessels and extracellular
matrix, to the cells. Black arrows show the
detoxification out-pathway, addressed to the veins
(10) and to the lymph vessels (5), that begin blind in
the tissue (let us say the matrix). The veins remove
the wastes (10). When there are toxins, like
quinolones, on top of damaging the cells, degrading
the matrix, and injuring the microvessels, they create
deposits of byproducts (4) in the matrix (not
necesarily quinolones properly). All organs are stimulated by nervous cells (3), that are also served by

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 61 of 253

the microvessels (8) and those nerve cells can get damaged too by the toxicity.

As a general conclusion, take notice that the transfer of nutrients and oxygen from the arteries to the
cell depends on the extracellular fluid. Nerve supply to the cell is also seen via terminal autonomic (do
not depend on your will) axons with their blind endings in the extracellular matrix. Cellular waste is
carried away from the cell via the extracellular fluid and transported to capillaries and lymph vessels.
This sponge-like matrix also stores toxins and serves as a buffer to prevent damage to vital tissues. A
heavy onslaught of toxins owerwhelm the body's capacity to clear and evacuate and can be stored in
the matrix and then released at a slow rate later, if the clearance mechanisms have not been toxically
destroyed beyond repair.

The matrix is composed of a mesh of high-polymer sugar-protein complexes, mostly proteoglycans and
structural glycoproteins like collagen and elastin. You can consult many medical articles describing how
quinolones are specially active at destroying proteoglycans for example.

The extracellular matrix and all its microvessels can be damaged by toxins from multiple origins and by
fluoroquinolones that is the subject that we are treating. The primary mechanism of the damage is free
radical oxidation and chronic inflammation. The tissues become impregnated with the quinolones and
the products originated by the oxidating reactions they provoke and finnally the organs become
damaged and cellular metabolic processes become altered.

Once the extracellular matrix is compromised, the transmission of intercellular information is impaired.
The accumulation of toxins (quinolones, remains of quinolones half metabolized, and toxic byproducts
of the intoxication) within the extracellular matrix creates multiple problems.

In other words, between the cells of the body and the capillaries that serve them there is a sort of broth
that is called extracellular matrix, because is the substance that is outside the cells, and bathes it all,
allowing the exchanging of debris and nutritionals between the vessels and the cells. This matrix has to
be in perfect state to do its vital functions. Many many dysfunctions of the body take place when this
extracellular matrix is degraded by agressive factors.

JEREMY NORMINGTON, DPT, DIRECTOR OF PHYSICAL MEDICINE AND REHABILITATION AT
SIOUX VALLEY MEMORIAL HOSPITAL IN CHEROKEE, IOWA
A recent histological exam was aimed at understanding the direct pathologic mechanism underlying
fluoroquinolone-induced tendinopathies. Williams et al. suggests that fluoroquinolones alter fibroblast
metabolism. The study examined the effects of one type of fluoroquinolone ciprofloxacin on the
fibroblast metabolism of canine Achilles tendons, paratenons and shoulder capsules.
Researchers looked at fibroblast metabolism from three standpoints: cell proliferation, matrix synthesis
(collagen and proteoglycan) and matrix degrading activity. The study revealed the following: a 66
percent to 68 percent decrease in fibroblast proliferation; a 36 percent to 48 percent decrease in
collagen synthesis; and a 14 percent to 60 percent decrease in proteoglycan synthesis, compared to
control groups. Ciprofloxacin also induced a significant increase in matrix degrading activity over 72
hours.

Descending to the detail, we have to point out that along this report, when we say that probably
fluoroquinolones act injurying the microvessels we are implying that fluoroquinolones damage the
microvessels and also the extracellular matrix that is the interface between the cells and the vessels,
disorganizing many critical functions.

The role of extracellular matrix is extremely important. For instance, wound healing involves close
interaction between several different cell types, extracellular matrix components and growth factors. In
hard-to-heal wounds, like all the injuries caused by quinolones, the healing processes are disrupted by
cellular and biochemical imbalances that compromise the repair processes. All these afirmations have
been extracted by us from medical papers.

The degradation of the extracellular matrix is caused by the toxicity of quinolones, directly and/or by
means of stimulating a large family of enzymes that degrade the extracellular matrix, called matrix
metalloproteinases.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 62 of 253

Matrix metalloproteinases have been implicated in cancer metastasis, bone remodeling,
embryogenesis, angiogenesis, arthritis, and periodontal disease. Matrix metalloproteinases are put to
work by quinolones in the whole body. Doctors call this phenomenom "expression of matrix
metalloproteinases" that means induction of production of metalloproteinases, that cause matrix
degradation. The following paper manifests this effect of quinolones on the eyes, but could be
extrapolated to any other area of the body:

EFFECT OF TOPICAL FLUOROQUINOLONES ON THE EXPRESSION OF MATRIX
METALLOPROTEINASES IN THE CORNEA
Victor E Reviglio, The Wilmer Eye Institute, Johns Hopkins Baltimore, Maryland, USA
Matrix metalloproteinases play an important role in extracellular matrix deposition and degradation.
Based on previous clinical observations of corneal perforations during topical fluoroquinolone
treatment, we decided to evaluate the comparative effects of various fluoroquinolone eye drops on the
expression of matrix metalloproteinases in cornea. Methods: Eighty female Lewis rats were divided
into two experimental groups: intact and wounded corneal epithelium. Uniform corneal epithelial
defects were created in the right eye with application of 75% alcohol in the center of the tissue for 6
seconds. The treatment groups were tested as follows: 1) Tear drops: carboxymethylcellulose sodium
0.5 % (Refresh, Allergan); 2) Ciprofloxacin 0.3% (Ciloxan, Alcon); 3) Ofloxacin 0.3%(Ocuflox,
Allergan); 4) Levofloxacin 0.5%(Quixin, Santen). Eye drops were administered 6 times a day for 48
hours. Results: matrix metalloproteinases MMP-1, MMP-2, MMP-8 and MMP-9 expression were
detected at 48 hrs in undebrided corneal epithelium roups treated with the topical fluoroquinolones.
No statistical difference was observed in quantitative expression of matrix metalloproteinases among
ciprofloxacin .3%, ofloxacin 0.3%, levofloxacin 0.5%. When the artificial tear group and the
fluoroquinolone groups with corneal epithelial defect were compared, increased expression of matrix
metalloproteinases was observed as a result of the wound healing process. However, the
fluoroquinolone treated group exhibited high statistically significantly levels of matrix
metalloproteinases expression.
Conclusions: Our study provides preliminary evidence that topical application of fluoroquinolone
drugs can induce the expression of matrix metalloproteinases MMP-1, MMP- , MMP-8 and MMP-
9 in the undebrided corneal epithelium compared to artificial tear eye drops.

The above article shows what we already knew due to our physical experiences. Fluoroquinolones
induce the expression of matrix metalloproteinase, that means that the interface between cells and
vessels is degraded (destroyed) causing unpredictable and potentially serious injuries all over the body,
that in the case of eyes take the form of corneal perforations, impaired healing and overall degradation.
So simple, so unknown, so ignored.

Another research abstract that treats the influence of the degradation of the extracellular matrix on the
tendons of the human body:

FLUOROQUINOLONES CAUSE CHANGES IN EXTRACELLULAR MATRIX, SIGNALLING
PROTEINS, METALLOPROTEINASES AND CASPASE-3 IN CULTURED HUMAN TENDON CELLS.
Sendzik J, et al. Institute of Clinical Pharmacology and Toxicology, Berlin, Germany.
Antimicrobial therapy with fluoroquinolones can be associated with tendinitis and other tendon
disorders as an adverse reaction associated with this class of antimicrobials. Here we investigated
aspects of the mechanism of quinolone-induced tendotoxicity in human tenocytes focussing mainly on
the question whether fluoroquinolones may induce apoptosis. Monolayers of human tenocytes were
incubated with ciprofloxacin or levofloxacin at different concentrations (0, 3, 10, 30 and 100mg/L
medium) for up to 4 days. Ultrastructural changes were studied by electron microscopy, and
alterations in synthesis of specific proteins were determined using immunoblotting. At concentrations,
which are achievable during quinolone therapy, 3mg ciprofloxacin/L medium significantly decreased
type I collagen; similar changes were observed with 3mg ciprofloxacin or 10mg levofloxacin/L medium
for the beta(1)- integrin receptors. Effects were intensified at higher concentrations and longer
incubation periods. Cytoskeletal and signalling proteins, such as activated shc or erk 1/2, were
significantly reduced by both fluoroquinolones already at 3mg/L. Furthermore, time- and concentration-
dependent increases of matrix metalloproteinases as well as of the apoptosis marker activated
caspase-3 were found. Apoptotic changes were confirmed by electron microscopy: both
fluoroquinolones caused typical alterations like condensed material in the nucleus, swollen cell
organelles, apoptotic bodies and bleb formation at the cell membrane. Our results provide evidence
that besides changes in receptor and signalling proteins apoptosis has to be considered as a final
event in the pathogenesis of fluoroquinolone-induced tendopathies.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 63 of 253

The explanation of the above report is as follows. Fluoroquinolones cause reductions of key proteins
that help maintaining healthy tendons. Additionally, quinolones increase matrix metalloproteinases
(that degrade the substance that acts as medium for exchanging metabolites with cells), quinolones
increase the marker that send signals to cells to commit self-destruction (apoptosis), plus many other
damages like condensed material in the nucleus, swollen cell organelles, apoptotic bodies and bleb
formation at the cell membrane. In summary, fluoroquinolones disorganize the very basic of cell
metabolism. Are there many other antibiotics with this profile? Why then are quinolones considered
benign antibiotics?

After knowing the basics of the two articles above, you can deduct correctly that the same effect of
degradation of the extracellular matrix and microvessels can take place all over the body, what is
coherent with the extremely vast array of injuries that a fluoroquinolone cause in persons.

Only recently we have found these summary of a medical report:

JEREMY NORMINGTON, DPT, DIRECTOR OF PHYSICAL MEDICINE AND REHABILITATION AT
SIOUX VALLEY MEMORIAL HOSPITAL IN CHEROKEE, IOWA
The exact mechanism of fluoroquinolone-induced tendinopathies is unknown. In 1994, Szarfman et al.
provided an early hypothesis. The disruption of the extracellular matrix or cartilage and the depletion of
collagen in animal models led Szarfman to hypothesize that similar degradation may occur in humans
with tendon ruptures.
In another study, Gillet et al. viewed three Achilles tendons of symptomatic fluoroquinolone therapy
patients with magnetic resonance imaging. Clinical findings were typical of Achilles tendonitis in all
cases. Two cases showed thickening of the tendon and one case exhibited prominent peritendinous
edema.

44.THE "QUINO-VASCULITIS" IN MORE DETAIL

We can profundize a little more on the subject. The cellular matrix is the ground material for connective
tissue in which nerve fibers and vasa vasorum (small vessels) are dispersed. The vasa vasorum exist
within the extracellular substance of the end organs (see figure 5). These vasa vasorum include the
capillaries, that are approximately the size of a red blood cell. The very small vessels that surround and
supply the nerves are called vasa nervorum.

Blood has to travel all over the body in order to supply every cell of the body with nutrients and oxygen,
and to remove the wastes from all the tissues. The blood has to be able to send its white blood cells into
the surrounding tissue of cells to clean it up and respond to injury.

These functions of blood require that it can exchange its materials with its surrounding tissues. Arteries
and veins are not designed for exchange but merely for transport. It is in the tissue where the exchange
has to take place. Therefore, the capillaries (microvessels), which lie in the cellular matrix between
arteries and veins, must be the regions for exchange.

The quinolone antibiotics alter the cellular matrix and also target the vasa vasorum and vasa nervorum,
either changing the capillaries permeability (the microvessels are one cell thick and allow the exchange of
substances through openings), or inducing the deposition of immunological complexes inside them, or
causing a spasm-like narrowing of their ducts, or simply chemically damaging them. In any case, the result
is the same: muscles, skin, nerves, heart, brain and other organs are deprived of adequate blood flow
(ischemia), and owerwhelmed by toxic intermetiate compounds and they die or do not work properly. For
the sake of simplicity, in this report we call quinolone-vasculitis the degradation of the extracellular matrix
plus an alteration of the microvessel walls with vascular damage or attendant tissue injury.

What nobody knows and requires much more research are the factors that determine the duration of
disease, the type of tissues involved and their damage, as well as how to target therapies at inflammation

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 64 of 253

without interfering with healing. Apparently, part of the process explained earlier is vehicled through an
inmune response of the body.

Immune complexes with certain immuno-chemical characteristics activate a complementary cascade that
induces neutrophil mediated damage to the vessel wall. The presence of granulocytes is usually
associated with fibrinoid necrosis as would be expected on the basis of their release of toxic enzymes
during inflammation. Necrosis in the vessel wall is a large contributor to scarring and the delayed
sequelae present in some cases of vasculitis, such as the quinolone-induced vasculitis.

Accumulation of inflammatory cells in the vessel wall is the common feature of common vasculitis,
although it is not well understood how tissue damage occurs. It is widely admitted that there is a three-
stage process:

 initiation of the injury
 recruitment of inflammatory cells and tissue damage
 regulation of the immune response.

Quinolone vasculitis is a systemic vasculitide (so called because of its multi-organ nature). Inflammation
and damage can be transient or more permanent. The alterations in coagulation and vasomotor tone
result from local damage to the endothelium (inner part of the walls of the ducts of large calibre and is the
only layer of the wall of microvessels) as well as intrinsic components of the cytokines that are released
through the process. Drug toxicities are among the causes and processes strongly associated with
vascular injury.

Normally, quinolone vasculitis appears some time after exposure, and is a link in the chain of adverse
events that take place for months on end. All of the vasculitides are likely secondary to some form of
inflammatory stimulus, usually infectious or toxic, as in our case. In quinolone vasculitis the real
underlying cause either cannot be identified (no doctor is willing to admit that quinolones are the direct
cause of vascular disorders) or has long since been cleared by the host, leaving only a chronic or recurrent
inflammation focused on the vasculature.

Toxins as a cause of vasculitis are increasingly established. Overall, vasculitis secondary to a defined
infection or toxin is clearly the most frequently encountered vasculitis and an important etiology in
peripheral nerve vasculitis. Because quinolone vasculitis is so varied in its presentation and clinical pace,
early identification may be difficult. In this vasculitis, neuropathies are frequent, occurring in 80%-100% of
patients. Mono-neuropathy multiplex is the most distinctive pattern in intermediate reactions to
quinolones, although nerve alterations of other kinds are very common as well (twitching, throbbing, pins
and needles, numbness, sensory poly-neuropathies). See the paragraph devoted to neuropathies.

Then, there is the issue of diagnosis. The diagnosis of vasculitis is fundamentally an invasive process
(biopsy). A critical feature is the identification of inflammatory cells that diminish the delivery of blood to
tissue. Furthermore, the numerous causes that may result in vasculitis can often be distinguished only at
the cellular level. Histological studies characterizing injuries on the basis of the infiltrating cells may
provide information on both the mechanisms inducing inflammation and predict the sequelae of the
injuries. There is an urgent need to determine the underlying mechanism for appropriate treatment.

For most floxed persons the blood studies may be entirely normal. There is no serological test that
confirms or excludes a vasculitis. Quinolone-vasculitis is:

 Seronegative (non-ANCA, negative SSA, SSB, anti-Sm, normal anticardiolipine, antiphospholipid,
soft muscle markers, halotypes....). This alone convinces all doctors that floxed persons do not
have any alteration in their inmune system.

 Drug-induced, non-abating with drug withdrawal, delayed-onset, and typically reaches its acute
phase many months after drug discontinuation, when the ischemic process has managed to kill
enough nerves or cells. This is considered impossible by almost all doctors, although is a proven
fact.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 65 of 253

 Not responsive to any known treatment; very long lasting or permanent, because many nerves die
and cannot be regenerated.

Being non-ANCA, the floxing vasculitis is normally classified by some advanced doctors as drug-induced
immuno-complex vasculitis that shares similarities with other immuno-complex vasculitides like systemic
lupus erithematosus, rheumatoid arthritis and Sjögren’s disease.

In summary, blood ducts extend in smaller and smaller conducts, called arterioles and venioles. The real
ends of them reach every part of the body and spread in the extracellular substance that serves as
substrate for all cells in the organs of the body. The arterioles bring the oxygen and the nutrients and the
venioles and limphatic system collect the by-products and CO2 (carbon dioxide) resulting from cell activity.

There are zones with very little arteriole and veniole supply: cartilages, tendons, nerves and connective
tissue. Due to the vasculitis caused by quinolones, the small vessels and the substance that surrounds
them is degraded, damaged, and its properties deeply altered. The result is that the microvessels (and
larger vessels up to certain extent too) cannot correctly supply the tissues or take away the waste. The
consequences are:

 Lack of blood supply (injury to vasa nervorum) in nerves that cause intense neuropathy-like
numbness, tremors, twitching, tingling, neuritis and dying of nerves, escalating the pain response
and perpetuating the injuries. Nerve dying causes muscle dysfunction (lack of strength) and
muscle wasting.

 Lack of blood supply to cartilage, in addition to the toxic assault, causes necrotizing, and erosion
with osteoarthritis in weight-bearing joints.

 Lack of blood supply in tendons and "overuse" with daily movements causes tendinitis.

 Heart arrhythmias, palpitations, poundings, that last for years and in some cases require the
implantation of a pacemaker. Many deaths have been associated with quinolone-induced
cardiopathies.

 Poly-myositis and muscle destruction are frequently seen in severe reactions.

 Lack of blood supply in the extremely narrow ocular vessels causes sparkling, zig-zagging,
wandering small lights. Floaters are a result of dying cells due to lack of blood supply. Many floxed
persons get ischemic areas in the outer margins of the retina. Optic neuritis is very common.

 Temporary and complete loss of vision, occurring in some cases from month 5 to month 13th: lack
of irrigation of the eyes.

 Lack of blood supply near the skin in the more distant areas of the body and a tendency to have
cool feet and hands.

This quinovasculitis seems to have an autoimmune component. According to many medical reports, mild
reactions are responsive to most conventional treatments such as corticosteroid therapy,
immunosuppressive drugs, and the like. In the case of a severe reaction, long-term treatments with
corticoids are contraindicated (increase very much the likelihood of experiencing a tendon rupture) and
also ineffective.

The search for a non-invasive marker for quinovasculitis remains disappointing. Some of the most
effective treatments for quinolone-induced toxicity are substances with a strong vaso-dilation activity or
active blood thinners. On the other hand, substances with vaso-constrictive properties are nearly always
detrimental for floxed persons and induce relapses, an increase of symptoms and delayed recoveries.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 66 of 253

There is a specific disorder caused by quinolones, especially
ciprofloxacin, (and other antimicrobials as well) called
haemolytic anemia. The drug (i.e. cipro) attaches to some
proteins in the body (creating an immuno-complex) and
targets the surface of the erythrocytes (red blood cells)
causing the blood to clog in certain situations, especially in
low temperatures. Then, much cold is felt in hands and feet and in some other areas of the skin because
the clots block the blood flow through the very narrow small vessels of the affected areas. For average
temperatures, the immuno complex detaches from the red cells and no clots are formed, because both
the complex and the red cells circulate separately.

There are some tests to check the extent of the affliction by a potential haemolytic anemia, including the
Coombs test and others that many doctors are aware of. Whereas cold hands and feet are extremely
common for years in quite intense floxings, haemolytic anemia is rare among floxed persons.

Figure 7. Example of vertical ridges in a thumb's nail. A sharp
increase or the appearance of new ridges is common in floxed
persons with vascular conditions, as Raynaud's-like syndrome.

Note: There are many conditions that cause vertical ridges in
nails, some of them even benign. So, the appearing or
increasing of vertical ridges is not an indication of being
intoxicated by quinolones, neither a factor useful for rating the
severity of the reactions. It has simply been noticed that many
floxed persons report this kind of incidence or rapid increase of
it.

45.NERVES OR VESSELS, WHICH ONE IS INJURED FIRST?

The quinolone pathologies of the peripheral nervous and microvascular systems are inseparably
intertwined by their physiological codependence. In the simplest terms, blood vessels depend on
nerve regulation for normal function, and neurons depend on capillaries for nutrients.

So we do not know if the microvessel malfunction is primarily a consequence of toxic nerve spasms,
or if the nerve abnormalities caused by fluoroquinolones are caused by deficient support by the
microvessels.

Perhaps the first pathological change in the microvasculature is a physiological shift favoring
vasoconstriction, evidenced by blunted vasodilation and elevated vasoconstrictor activity. It has not
been investigated so far the potential role of vasodilator agents (e.g., angiotensin-converting-enzyme
inhibitors) that could theoretically lead to substantial improvements in neuronal blood flow, with
corresponding improvements.

In any case, both nerves and microvessels are damaged, with a multiplying effect.

46.VASCULITIC RASHES

Many severe cases of intoxication by quinolones have a skin rash present. There is a predilection for the
distal ends of the limbs: hands and feet. The following picture is an example of a vasculitic rash induced
by ciprofloxacin in a young athlete.

These rashes tend to resolve spontaneously, but signal serious reactions to quinolones.

Remember:
Your problems after the reaction are the
tip of the iceberg. The quinolones have
damaged all your body systems to
different degrees.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 67 of 253

In all, about 15% with severe or
intermediate adverse reactions to
quinolones actually develop a vasculitic
rash.

-Figure 8- Rashes of a floxed person,
coincidental with the areas of maximum
physical impairement due to deep injuries
in tendons and nerves. The points marked
as "B" are red points, like pustules but with
no secretion.
The point marked as "C" is a purple type of
hematoma-like area.

47.MORE ON CONNECTIVE TISSUE QUINOTOXICITY

The problem for us the floxed persons is that the cells of connective tissue are embedded in a great
amount of extracellular matrix. And the connective tissue is an essential element of many parts of our
body. So the connective tissue is going to have a hard time after a quinolone intoxication. The
connective tissues of our bodies are:

Supporting connective tissue
Gives strength, support, and protection to the soft parts of the body.

 CARTILAGE. Example: all the cartilages in the joints. The extracellular matrix of cartilage is
secreted by specialized cells derived from fibroblasts called chondroblasts. You can see many
medical papers describing the damage of quinolones to chondroblasts, so it is a well proven
effect of quinolones.

 BONE. The matrix of bone contains collagen fibers and mineral deposits. The extracellular
matrix of bone is secreted by specialized cells derived from fibroblasts called osteoblasts.

Binding connective tissue
It binds body parts together. Binding connective tissue is derived from cells called fibroblasts, which
secrete the extracellular matrix. You can consult many medical papers describing the damage of
quinolones to fibroblasts, so it is a weel proven effect of quinolones.

 TENDONS connect muscle to bone. The matrix in the tendons is principally collagen, and the
fibers are all oriented parallel to each other. Tendons are strong but not elastic. After a
quinolone intoxication the matrix is degraded, the fibers dye and rupture and the regrown ones
do not keep alineated with the rest, creating bundles and disoriented arrays of fibers.

 LIGAMENTS attach one bone to another. They contain both collagen and also the protein
elastin. Elastin permits ligaments to be stretched.

Fibrous connective tissue
It is distributed throughout the body. It serves as a packing and binding material for most of our organs.
Collagen, elastin, and other proteins are found in the matrix. Fibrous connective tissue is derived from
cells called fibroblasts, which secrete the extracellular matrix. You can see many medical papers
describing the damage of quinolones to fibroblasts, so it is a weel proven effect of quinolones.

 FASCIA is fibrous connective tissue that binds muscle together and binds the skin to the
underlying structures. Many muscular problems and pains associated to quinolones are due to
the degradation of the properties of the fascia that covers all muscles and permit the relative
movement between them. Remember also that after a quinolone intoxication, the fascia of
fibrous connective tissue that binds the skin to the underlying structures (muscles and bones)

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 68 of 253

is so owerwhelmed by the reaction that in severe cases you can feel lumps, clots, behind the
skin when rolling-squeezing it as in figure 12.

 ADIPOSE TISSUE is fibrous connective tissue in which the cells, called adipocytes, have become
almost filled with oil. It is also altered by the intoxication, disturbing its role in body metabolism.

That quinolones target the connective tissue is very bad news, because it is distributed all over the
body, in essential organs, muscles, joints and skin.

MEHDI SHAKIBAEI, ET AL. FREIE UNIVERSITÄT BERLIN, 14195 BERLIN, GERMANY
Quinolones exhibit a pronounced affinity for connective tissues. Concentrations in cartilage, bone, and
other tissues shortly after dosing exceed those measured simultaneously in plasma. Although no
specific data are available, it appears reasonable to assume that in tendons also these drugs reach
high concentrations. This peculiar pharmacokinetic behavior is one important aspect explaining why
connective tissue structures are rather sensitive to the action of these drugs.

Furthermore, severe injuries to connective tissue caused by quinolones are almost incurable as the
experience of thousands upon thousands of cases in France, USA and other countries show.

JEREMY NORMINGTON, DPT, DIRECTOR OF PHYSICAL MEDICINE AND REHABILITATION AT
SIOUX VALLEY MEMORIAL HOSPITAL IN CHEROKEE, IOWA
Fluoroquinolones appear to produce injuries in tendons. These injuries are replaced by fibrotic tissue,
which is normal with most tendon injuries. Fluoroquinolones decrease collagen and cause irregular
alignment. It's also hypothesized that nitrous oxide and the seventh position substitute may play a part
in these tendinopathies. This stems from the fact that two of its most potent inhibitors completely
stopped all injuries by the drug.
In addition, most toxic drugs had the same substitute. And researchers believe that fluoroquinolones
inhibit fibroblast metabolism and stimulate matrix-degrading activity to resemble the effects of
tendon immobilization.
Tendons are biological tissues that respond to mechanical stresses placed on them by constant
catabolic and anabolic activity. If the healing phase can't keep up with the injury phase, overuse
injuries occur. If cell proliferation is decreased in tendons as a result of fluoroquinolones, tendons can't
keep up with the repair of normal daily microtraumas. Rupture, inflammation and pain may result. With
the decrease of collagen and proteoglycan synthesis, and the destruction and malalignment of
collagen, tendons are in prime position for injury.

CIPROFLOXACIN CAUSES CYTOSKELETAL CHANGES AND DETACHMENT OF HUMAN AND
RAT CHONDROCYTES IN VITRO.
Egerbacher M, et al. IV Medizinische Abteilung mit Infektions- und Tropenkrankheiten, Kaiser Franz
Josef Spital, Kundratstrasse, 1100 Wien, Austria.
 Quinolones cause damage of articular cartilage in different species by forming chelate complexes with
divalent cations and inducing magnesium deficiency. Cations are important for regular function of
integrins, a group of transmembrane proteins which connect extracellular matrix proteins with the
intracellular cytoskeleton. We have shown that cultivation of rat chondrocytes in ciprofloxacin
supplemented and Mg(2+)-free medium led to pronounced changes in the cytoskeleton and
decreased adhesion of cells to the culture dish. In order to test whether or not these effects are
species-specific, we extended our studies on human chondrocytes. Human chondrocytes cultivated in
ciprofloxacin -supplemented medium (10, 40, 80 and 160 microg/ml) or Mg(2+)-free medium showed
decreased ability to adhere to growth support, cell shape changes, and alterations in actin and
vimentin cytoskeleton in a concentration dependent manner. Attachment of human chondrocytes to
collagen type II coated cover slips was reduced to 90% in ciprofloxacin group and 75% in Mg(2+)-free
group on day 1. This effect even increased after 4 days of culture in the respective medium (32% in
ciprofloxacin and 58% in Mg(2+)-free group). We concluded that Mg(2+) deficiency is exerted via
integrins, resulting in decreased ability to attach to extracellular matrix proteins and cytoskeletal
changes. These effects are not species-specific. The attachment assay proves to be an easy to use
experimental set-up to test ciprofloxacin and other quinolones for their chondrotoxic effects.

INHIBITORY EFFECTS OF THE QUINOLONE ANTIBIOTICS TROVAFLOXACIN, CIPROFLOXACIN,
AND LEVOFLOXACIN ON OSTEOBLASTIC CELLS IN VITRO.
Holtom PD, et al, University of Southern California School of Medicine, Los Angeles 90033, USA.
We studied the inhibitory effects of the fluoroquinolones levofloxacin, ciprofloxacin, and trovafloxacin
on growth and extracellular matrix mineralization in MC3T3-E1 osteoblast-like cell cultures.
Levofloxacin had the least inhibitory effect on cell growth, with a 50% inhibitory concentration of
approximately 80 microg/ml at 48 and 72 hours. Ciprofloxacin had an intermediate degree of inhibition,
with a 50% inhibitory concentration of 40 microg/ml at 48 and 72 hours. Trovafloxacin exerted a

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 69 of 253

profound inhibitory effect on cell growth, with a 50% inhibitory concentration of 0.5 microg/ml, lower
than clinically achievable serum levels. The decreased cell counts with up to 2.5 microg/ml of
trovafloxacin and with up to 40 microg/ml of ciprofloxacin were not associated with decreased rates of
5-bromo-2'-deoxyuridine incorporation per cell. Alatrovafloxacin, the L-alanyl-l-alanine prodrug of
trovafloxacin, exerted effects on proliferation and 5-bromo-2'-deoxyuridine incorporation similar to
those of the parent compound. The quinolones evaluated also inhibited extracellular matrix
mineralization by MC3T3-E1 cells. Treatment of confluent cultures with trovafloxacin, ciprofloxacin, or
levofloxacin resulted in strong inhibition of calcium deposition, as determined on day 14 by alizarin red
staining and biochemical analysis. The effect was apparent with 2.5-5 microg/ml of each of the three
antibiotics tested and progressively increased to more than a 90% decline in the calcium/protein ratio
with 20-40 microg/ml antibiotic concentration. Further in vivo studies are advocated to evaluate the
relevance of the in vitro cytotoxicity reported here to bone healing in orthopaedic patients.

There are literally hundreds of medical reports on the damage caused by fluoroquinolones to the
connective tissue, specially tendons and cartilages. You may consider visiting www.fqresearch.org for a
comprehensive review of this and other topics.

THE EFFECT OF CIPROFLOXACIN ON TENDON, PARATENON, AND CAPSULAR
FIBROBLAST METABOLISM
Riley et al. Hospital for Special Surgery, Cornell University Medical Center, New York
The pathologic mechanisms underlying fluoroquinolone-induced tendinopathy are poorly
understood. The observed incidence of tendinitis and tendon rupture in patients treated with
ciprofloxacin hydrochloride suggests that the fluoroquinolone antibiotics alter tendon
fibroblast metabolism. The purpose of this study was to examine the effect of ciprofloxacin on
fibroblast metabolism in vitro. Canine Achilles tendon, paratenon, and shoulder capsule
specimens were maintained in culture with ciprofloxacin (5, 10, or 50 µg/ml). Fibroblast
proliferation, collagen synthesis, proteoglycan synthesis, and matrix-degrading activity were
analyzed. Incubation of Achilles tendon, Achilles paratenon, and shoulder capsule fibroblasts
with ciprofloxacin resulted in a statistically significant 66% to 68% decrease in cell
proliferation compared with control cells at day 3 in culture. Ciprofloxacin caused a
statistically significant 36% to 48% decrease in collagen synthesis compared with controls in
all fibroblast cultures. Ciprofloxacin caused a statistically significant 14% to 60% decrease in
proteoglycan synthesis in all fibroblast cell lines. Compared with unstimulated control
fibroblasts, culture media from Achilles tendon, paratenon, and shoulder capsule cells that
were exposed to ciprofloxacin demonstrated statistically significant increases in matrix-
degrading proteolytic activity after 72 hours in culture. This study demonstrates that
ciprofloxacin stimulates matrix-degrading protease activity from fibroblasts and that it exerts
an inhibitory effect on fibroblast metabolism. The increase in protease activity and the
inhibition of both cell proliferation and the synthesis of matrix ground substance may
contribute to the clinically described tendinopathies associated with ciprofloxacin therapy.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 70 of 253

PART VII:
NEUROLOGICAL DAMAGE

48. THE SECOND HEAD OF THE HYDRA

There are two toxic mechanisms of the fluoroquinolones that explain most of the injuries that they cause:

 VASCULAR DAMAGE (injury to the small vessels and extracellular matrix)
 FAULTY NEUROTRANSMISSION (alteration to the transmission of nerve signals)

In this chapter we address the second one, an issue that has been relatively well studied by doctors.

49.NEUROLOGICAL IMPLICATIONS

The longest lasting damage from quinolones is perhaps the neurological alterations. Neurotoxicity is a
common feature of all quinolones since such adverse reactions have been described with all quinolone
derivatives to date. Some research suggests that quinolones bind to some neuroreceptors (see later) both
in the nervous system and in the muscular fascia (contact between nerve and muscle).

In other sections of this flox-
report, you can find included
this simplified table, that
classifies the neuro-flox-
pathies acording to the areas
of the body affected and the
type of fibers injured. You will
become familiar with the
terms used later on. Focal
means that only one nerve is
affected. Multifocal nerve
damage, is used when isolated

nerves in different areas are damaged, also called mono-neuropathy multiplex or multi-focal mono-
neuropathy (hamstring, ulnar-elbow, ankle, peroneal, sural nerve, cranial nerves...).

As for the cause of the damage, not very conclusive research has been done. Continuing with the
vascular hypothesis, maybe the injuries to nerves are secondary (a consequence) to the vasculitic
mechanism that would damage the astrocytes in the first instance (see later in this same section).

Neuropathies are a prominent feature of the toxic vasculitides. The reasons for this frequency are not
immediately clear. The rich blood supply and the capacity of nerves to function reasonably well with
anaerobic (no oxygen) metabolism normally render the nerve relatively resistant to ischemia (disruption of
blood supply). That might be a justification for delayed symptoms.

As said, there is no proof that quinolones cause a vasculitic-like neuropathy. Immediate cause of the
vasculitic neuropathies is inflammation or deposition of immuno-complexes that eventually harden,
thicken, and develop scar tissue, thus decreasing the diameter and impeding blood flow with occlusion of
the vasa nervorum, resulting in ischemia of the peripheral nerves that end up damaged or dead. There are
other mechanisms, different from vasculitides, that could be the cause. There are several anecdotical
reports of patient's recovering from floxings when administered corticoids, that suppress the inmune

TABLE 10. SIMPLISTIC CLASSIFICATION OF
NEURO-FLOX-PATHIES

Focal not associated with floxing

Fiber motor In SEVERE floxings only

Sensory motor INTERMEDIATE and
SEVERE floxings

Sensory only Possible in all floxings
Axonal

Small fiber / autonomic Possible in all floxings

Multifocal

Demyelinating uncommon in floxing
NOTE: Multifocal axonal neuropathies are prevalent in floxings.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 71 of 253

reaction. However, nothing is mention in those reports about the increased risk of tendon rupture of the
concomittant use of quinolones and corticoids.

MEHDI SHAKIBAE ET AL. FREIE UNIVERSITÄT BERLIN, 14195 BERLIN, GERMANY
Furthermore, the pefloxacin-induced tendon injuries were completely inhibited by the
coadministration of dexamethasone. At first glance, this finding stands in contrast to the
clinical experience that patients undergoing corticosteroid therapy are prone to quinolone-
induced tendon disorders, but it could be explained by the fact that patients are usually on
continuous therapy, whereas the animals had been treated for a short period only.

There is a group of neuropathies of nerves that do not govern big muscles or limbs, that can be damaged
resulting in a vast array of symptoms called peripheral neuropathy. Nearly all the floxed persons have
peripheral neuropathy. Peripheral neuropathy describes damage to the peripheral nervous system, the
vast communications network that transmits information from the brain and spinal cord (the central
nervous system) to every other part of the body and vice versa. Because every peripheral nerve has a
highly specialized function in a specific part of the body, a wide array of symptoms can occur when nerves
are damaged. Some people may experience temporary numbness, tingling, and pricking sensations
(paresthesia), sensitivity to touch, or muscle weakness. Other floxed persons, particularly in severe
reactions, may suffer more extreme symptoms, including burning pain (especially at night, very
exacerbated by heat), muscle wasting, paralysis, or organ/gland dysfunction. People may become unable
to digest food easily, maintain safe levels of blood pressure, sweat normally, or experience normal sexual
function.

Some forms of neuropathy involve damage to only one nerve and are called mono-neuropathies that in
many cases are difficult to recognize properly and are then diagnosed as normal musculoskeletal injuries.
Sometimes two or more isolated nerves in separate areas of the body are affected, called mono-neuritis
multiplex. Often though, multiple nerves affecting all limbs are affected, called poly-neuropathy. Toxic
drug-induced neuropathy usually involves nerves on both sides of the body, although not always
symmetrically (many floxed persons become far more rigid and/or stiff and have more pain on one side),
and pain is a common symptom. The neuropathies floxed persons experience are predominantly
asymmetrical and they seem to migrate around certain areas of the body, with a marked predilection for
lower limbs (large myelinated axons) and distal areas (hands, feet).

In short, quinolones damage both the central and peripheral nervous systems. It is very typical to feel pins
and needles sensations, as well as throbbing pains, numbness, trembling, fasciculations (crawling under
the skin), tremors, twitching, and neurological pains migrating all over the body. In most severe floxings
the associated pain typically does not respond to simple analgesics, and can become chronic and may
interfere with sleep (more intense in hot areas of the body) and also be present at rest. Neuropathic pain
is difficult to control and can seriously affect emotional wellbeing and overall quality of life. As has been
shown earlier: insomnia, nervousness, anxiety, overreactions to stress, anger and anguish are also very
common.

The damage is very extensive and symptoms fit well in many neurological sub-diseases, like all kinds of
peripheral neuropathies: mono-neuritis multiplex, sensory-motor neuropathies, demyelinating
neuropathies, axonal neuropathies, autonomic nerve damage, and many more specific disorders. Central
nervous system neuropathies affect many organs like the heart, eyes, brain and intestines.

Floxed persons land powerful blows against their cardiac systems, mucous membranes, skin and
peripheral nerves, nearly all are sustained through very severe insults to the nerve functions. The main
problem with this toxic neuropathy is that recovery for severe reactions is often only a partial recovery.

50. THE BASIC MISSIONS OF A NERVE CELL

One can find basic texts about neurology that will help to become familar at least with some terms and
features of the human nervous system. That will make a lot of easier for you to understand some of the

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 72 of 253

contents of the most interesting research
papers that have been published. Here we
include some brief explanations about
neuron physiology and functions.

Figure 9. (drawing courtesy of a collaborator of the
report). Let's suppose a healthy neuron
named N4 and depicted in yellow. It receives
multiple signals from other neurones' ends
(neurons N1, N2 and N3 in blue) and it
passes the signal on through its axon (red
arrows).
The "head" of the neuron is called the
nucleus. The branches of the nucleus are the
dendrites. The "trunk" is the axon that is
covered by myelin. The other side branches
(roots) are the axon terminals.
The signal reaches de branched ends of the
axon, where some terminals called "buttons"
are placed. These buttons are close to the
dendrites of other neurons (for example,
neuron N5 in this sketch in purple). We want
to know how the yellow nerve cell will
transmit the signal received from the blue
cells to the purple cell.
The axon has different kinds of
neurotransmitters stored in "pouches"
vesicles and it releases them according to the
signal to be sent (see the amplified detail).
The neurotransmitters are released in a free
space called synapse. There they are
modulated (destroyed, reabsorbed, or
metabolized) or left to fit into very precise receptors of the dendrites of the neuron N5, that are specific for
each type of transmitter. Once the neurotransmitters have docked in the receptor dendrite, the circuit has
been completed and the operational signal has been succesfully transmitted.

This figure has illustrated a nerve-to-nerve connection but there are two basic types of junctions: NERVE-
TO-NERVE and NERVE-TO-MUSCLE. For floxed persons is extremely important to know what happens at
both kind of junctions, because both types are severely damaged by fluoroquinolones, some in a very long
term, irreversible manner.

Explained in precise technical terms: Synaptic transmission refers to the propagation of nerve impulses
from one nerve cell to another. This occurs at a specialized cellular structure known as the synapse, a
junction at which the axon of the presynaptic neuron terminates at some location upon the postsynaptic
neuron. The end of a presynaptic axon, where it is juxtaposed to the postsynaptic neuron, is enlarged and
forms a structure known as the terminal button. An axon can make contact anywhere along the second
neuron: on the dendrites (a dendritic synapse), the cell body (a somatic synapse) or the axons (an axonal
synapse).

Nerve impulses are transmitted at synapses by the release of chemicals called neurotransmitters. As a
nerve impulse, or action potential, reaches the end of a presynaptic axon, molecules of neurotransmitter
are released into the synaptic space. The neurotransmitters are a diverse group of chemical compounds.
The mechanisms by which they elicit responses in both presynaptic and postsynaptic neurons are diverse.

Figure 9.
Healthy neuron

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 73 of 253

51.THE SPECIFICITY OF THE NERVE-MUSCLE JUNCTION

The above explained nerve-to-nerve junction is one of the two types of nerve signals. The other is the
nerve-muscle (neuromuscular) junction. Logically, the nerves that transmit the signals to the muscles,
are called motor neurons. The detailed interaction is a bit different from the one depicted in figure 9.

A different type of nerve transmission occurs when an axon terminates on a skeletal muscle fiber, at a
specialized structure called the neuromuscular junction. An action potential occurring at this site is
known as neuromuscular transmission. At a neuromuscular junction, the axon subdivides into
numerous terminal buttons. The particular transmitter in use at the neuromuscular junction is
acetylcholine.

In figure 10 (courtesy of a contributor of the flox report) you can see a sketch of a neuromuscular junction.
The tip (terminal) of each axon comes into proximity with a muscle fibre, it forms a synapse (small gap)
with that fibre. The arrival of a nerve impulse
at the neuromuscular junction causes
thousands of tiny vesicles (pouches) filled with
a specialised neurotransmitter called
acetylcholine to be released from the axon tip
(terminal) into the synapse.

On the opposite side of the synapse (gap), this
acetylcholine then binds to the surface of the
muscle fibre at special sites where there are
large numbers of acetylcholine receptors (also
called nicotinic receptors).

Just like in a synapse between two neurons,
when this neurotransmitter (acetylcholine)
binds to a receptor, it triggers a new nerve
impulse on the muscle fibre membrane. Because of the special way that muscle fibres are structured,
this nerve impulse propagates rapidly throughout the fibre and makes it contract.

In short, acetylcholine is a small molecule that acts as a chemical messenger to propagate nerve
impulses across the neuromuscular junction between a nerve and a muscle.

The reason that these receptors are called nicotinic is that nicotine can bind to them just as well as
acetylcholine. Nicotinic receptors at neuromuscular junctions are not the only place in the nervous
system where acetylcholine plays a role. It is also active at many other locations, where it can bind to
another, very different type of receptor. As you will see later, we think that acetylcholine seems to play
an important role in many of the symptoms that floxed persons exhibit, as we postulated some years
ago.

In summary, basically the neuromuscular junction works when acetylcholine is released by the nerve
terminal and docks and is recognized by the muscle fiber.

FLUOROQUINOLONE ANTIBIOTICS BLOCK NEUROMUSCULAR TRANSMISSION.
Sieb JP. Department of Neurology, University Hospital, Bonn, Germany.
Fluorinated 4-quinolones are widely used antibiotics. Several case reports describe the exacerbation
of muscle weakness in myasthenia gravis patients treated with fluoroquinolones. We studied the
effects of norfloxacin, ofloxacin, and pefloxacin on miniature endplate potentials (MEPPs) and
currents. These antibiotics progressively decreased the amplitude of the MEPPs as drug
concentrations were increased from 12.5 to 100 mg/L. Fluoroquinolones should be used only with
great caution in disorders that compromise the safety margin of neuromuscular transmission.

Since acetylcholine is inactivated by cholinesterases, inhibition of cholinesterases leads to a rise in
acetylcholine concentration. If this rise remains moderate, it can have beneficial effects for those
persons with a problem related to nerve-to-muscle junctions but if the inhibition of cholinestareses is
too high it causes toxic effects. In this latter case, the stimulation of acetylcholine receptors by

fig.10. Interface
between nerve
and muscle

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 74 of 253

acetylcholine which accumulates induces glutamate release which makes sodium and calcium enter
the cell inducing cellular damage. The use of antagonists of glutamate could thus be considered.
However, no substantial neither conclusive data warrant an action in this sense.

52.THE NEUROTRANSMITTERS

We have already seen that once the molecules of a neurotransmitter are released from a cell as the
result of the firing of an action potential, they bind to specific receptors on the surface of the
postsynaptic cell. As well as being present on the surfaces of postsynaptic neurons, neurotransmitter
receptors are found on presynaptic neurons. In general, presynaptic neuron receptors act to inhibit
further release of neurotransmitter. In other words, there are also receptors in the same terminal that
release the neurotransmitters, in order to detect when too much neurotransmitter has been released.

The vast majority of neurotransmitter receptors belong to a class of proteins known as the serpentine
receptors. One additional characteristic of neurotransmitter receptors is that they can become
unresponsive upon prolonged exposure to their neurotransmitter.

Unlike other neurotransmitters,
nitric oxide is not stored in
synaptic vesicles. Rather, nitric
oxide is released soon after it is
produced and diffuses out of
the neuron. Nitric oxide then
enters another cell where it
activates enzymes for the
production of "second
messengers."

We believe that practically all
neurotransmitters are negatively
affected by fluoroquinolones,
and their impact become clearly
manifested on all floxed
persons. Later we try to identify
what neurotransmissions are
more altered.
Look at the role of arginine as a
mediator of nitric oxide neurotransmitter, and the vast influence of acetylcholine (found mainly in soy)
in all the nervous subsystems.

53.THE CHOLINERGIC NEURONS AND ACETYLCHOLINE NEUROTRANSMITTER

Acetylcholine is a simple molecule synthesized from choline and acetyl-CoA through the action of
choline acetyltransferase. Neurons that synthesize and release acetylcholine are termed cholinergic
neurons. Once released, acetylcholine must be removed rapidly so that the muscle receives the order
of contracting and nothing else, so it stops; this step of removing, called hydrolysis, is carried out by the
enzyme acetylcholinesterase.

Two main classes of acetylcholine receptors have been identified on the basis of their responsiveness
to the toadstool alkaloid, muscarine, and to nicotine, respectively: the muscarinic receptors and the
nicotinic receptors. Both receptor classes are abundant in the human brain. Nicotinic receptors are
further divided into those found at neuromuscular junctions and those found at neuronal synapses.
Later, some discussions with nicotinic and muscarinic receptors' implications will be argued.

TABLE 11. MAIN NEUROTRANSMITTERS

Group Transmitter
Molecule

Derived
from Site of Synthesis

Acetylcholine Acetylcholine Choline CNS, PNS, ANS
Serotonin Serotonin (5-HT) Tryptophan CNS, cells of the gut, enteric cells, PNS

Glutamate CNS
GABA Glutamate CNS
Aspartate CNS

Aminoacids

Glycine spinal cord
Histamine Histamine Histidine hypothalamus

Epinephrine
(adrenalin) Tyrosine adrenal medulla, some CNS cells Catecholamines
Norpinephrine Tyrosine CNS, sympathetic nerves

Neuropeptides Endorphins
Dopamine Dopamine Tyrosine CNS

Adenosine ATP Nucleotides
ATP

CNS, PNS, ANS

Nitric oxide Nitric oxide, NO Arginine CNS, gastrointestinal tract
CNS=Central Nervous System, PNS= Peripheral Nerv. Syst., ANS= Autonomic Nervous System

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 75 of 253

Floxing causes a general drying up of glands and an excitation of the central nervous system. That
seems compatible with a blocking or a destruction-injuring of the receptors of acetylcholine. All drugs
that block or irreversibly destroy the receptors of acetylcholine cause decreased secretions (saliva,
sweat, tears, ear wax, skin grease), dilate pupils, decrease intestine secretions, cause blurred vision,
cause tachycardia and provoke disorders of the central nervous system. We theorize that quinolones
could fit in this group. We do not know of medical research that backs up this theory so you may take it
with reserve.

If we are right, an important implication is the potential adverse effect of acetylcholine on floxed
persons. If a lot of acetylcholine precursors are ingested (e.g. soy), acetylcholine cannot dock on its
receptors that are damaged ("occupied" by quinolones according to the medical theories) and would
build up around the nerves and then it would cause insomnia, tense muscles of jaw, neck and
shoulder, irritability, depression, headache and restlessness. Acethylcholine neurotransmitter is
EXCITATORY. We will have to resort to this basic concepts several times later through the report.

Numerous compounds have been identified that act as either agonists (favor their action) or
antagonists (oppose to their action) of cholinergic neurons (the neurons that release acetylcholine). The
principal action of cholinergic agonists is the excitation or inhibition of autonomic effector cells that are
innervated by postganglionic parasympathetic neurons and as such are refered to as
parasympathomimetic agents. The cholinergic agonists include choline esters (such as acetylcholine
itself) as well as protein- or alkaloid-based compounds. Several naturally occurring compounds have
been shown to affect cholinergic neurons, either positively or negatively.

The responses of cholinergic neurons can also be enhanced by administration of cholinesterase
inhibitors because cholinesterase destroys acetylcholine, so more acetylcholine becomes avalaible if
there is a reduction of cholinesterase.

Acetylcholine is widely used at synapses in the peripheral nervous system and released at the terminals
of:

• all motor neurons activating skeletal muscle voluntarily.
• all preganglionic neurons of the autonomic nervous system (involuntary functions)
• the postganglionic neurons of the parasympathetic branch of the autonomic nervous system.

Acetylcholine also mediates transmission at some synapses in the brain. These include synapses
involved in the acquisition of short-term memory. Drugs that enhance acetylcholine levels -through
acetylcholinesterase inhibition- are now used in elderly patients with failing memory if the receptors are
in good shape.

Cholinesterase inhibitors, also called anticholinesterase agents, are schematically classified, according
to their intensity and duration of action and consequently of their toxicity, into reversible and
irreversible inhibitors.

In human beings, inhibition of cholinesterases induces, by accumulation of acetylcholine, muscarinic
and nicotinic effects. These effects are predominately central or peripheral according to whether the
inhibitor penetrates or not into the brain.

Inhibition of cholinesterases of insects is a way to obtain their destruction.

Reversible inhibitors

Cause transient elevation of acetylcholine plus some adverse effects because their multiplicity of
effects is often a disadvantage in therapeutics where only an effect is generally sought.
The reversible inhibtors, which inhibit enzyme in a transitory way, as long as their concentration is
sufficient, are used in therapeutics and, for the majority of them, are known for a long time. Some give
primarily muscarinic effects and crosses the blood-brain barrier.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 76 of 253

It increases the gastric and intestinal peristalsis and induces bronchoconstriction and
contraction of ureters.

It increases bronchial and digestive secretions (gastric, intestinal, salivary), as well as lacrimal
secretion.

Its cardiovascular action is complex but, in general, it has a muscarinic action: bradycardia and
decrease of the force of cardiac contractions.

Eserine elicits miosis, spasm of accommodation, fall of intraocular pressure, hyperemia of
conjunctiva and lacrymation.

Generally, it stimulates neuromuscular transmission, what results in muscle fasciculations. In
addition to its indirect action by inhibition of cholinesterases, it could directly stimulate
neuromuscular nicotinic receptors. It does not have an action on the uterus.

Irreversible inhibitors

Irreversible inhibitors of cholinesterases, while being fixed at enzymes by covalent bonds, inhibit them
irreversibly. In fact they are mainly organophosphorus compounds which, because of their toxicity, are
only exceptionally used in therapeutics.

Irreversible inhibitors of cholinesterases are largely used in agriculture as insecticides and some of
them, because of their very great toxicity, were retained as chemical warfare agents, also called nerve
gases.

54. CATECHOLAMINE NEUROTRANSMITTERS

The principal catecholamines are norepinephrine, epinephrine and dopamine. These compounds are
formed from phenylalanine and tyrosine. Tyrosine is produced in the liver from phenylalanine through
the action of phenylalanine hydroxylase. The tyrosine is then transported to catecholamine-secreting
neurons where a series of reactions convert it to dopamine, to norepinephrine and finally to
epinephrine.

Catecholamines exhibit peripheral nervous system excitatory and inhibitory effects as well as actions in
the central nervous system such as respiratory stimulation and an increase in psychomotor activity. The
excitatory effects are exerted upon smooth muscle cells of the vessels that supply blood to the skin and
mucous membranes.

Cardiac function is also subject to excitatory effects, which lead to an increase in heart rate and in the
force of contraction. Inhibitory effects, by contrast, are exerted upon smooth muscle cells in the wall of
the gut, the bronchial tree of the lungs, and the vessels that supply blood to skeletal muscle.

In addition to their effects as neurotransmitters, norepinephrine and epinephrine can influence the rate
of metabolism. This influence works both by modulating endocrine function such as insulin secretion
and by increasing the rate of glycogenolysis and fatty acid mobilization.

The catecholamines are also known as adrenergic neurotransmitters; neurons that secrete them are
adrenergic neurons. Norepinephrine-secreting neurons are noradrenergic.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 77 of 253

55. SEROTONINE NEUROTRANSMITTERS

Serotonin (5HT) is formed from tryptophan. The greatest concentration of 5HT (90%) is found in the
cells of the gastrointestinal tract. Most of the remainder of the body's 5HT is found in platelets and the
central nervous system (CNS). The effects of 5HT are felt most prominently in the cardiovascular
system, with additional effects in the respiratory system and the intestines. Vasoconstriction is a classic
response to the administration of 5HT.

Neurons that secrete 5HT are termed serotonergic. Following the release of 5HT, a portion is taken
back up by the presynaptic serotonergic neuron in a manner similar to that of the reuptake of
norepinephrine.

Some serotonin receptors are presynaptic and others postsynaptic. Some serotonin subtype receptors
mediate platelet aggregation and smooth muscle contraction. Other subtype receptors are present in
the gastrointestinal tract and are related to vomiting. Also present in the gastrointestinal tract are some
subtype receptors where they function in secretion and peristalsis (gut movements that make food to
progress through the intestine). Other subtype receptors are distributed throughout the limbic system of
the brain.

56. GABA NEUROTRANSMITTERS

Several amino acids have distinct excitatory or inhibitory effects upon the nervous system. The amino
acid derivative GABA is a well-known inhibitor of presynaptic transmission in the central nervous
system, and also in the retina. Doctors believe that quinolones bind to GABA receptors. So when GABA
is released in the gap (synapse) it finds all the docking bays occupied by quinolones, and cannot calm
down the excitation of the nervous system, resulting in very excitated systems, for instance, radical
insomnia. That is a true experience of all floxed persons. GABA also inhibits signals in the retina, so
when the quinolones occupy (or damage according to us) the GABA sittings, the retina continues to
send aberrant signals (probably this has something to do with the numerous vision abnormalities of
floxed persons).

The formation of GABA is made from glutamate catalyzed (assisted, favoured, facilitated) by glutamate
decarboxylase. Glutamate decarboxylase is present in many nerve endings of the brain as well as in the
cells of the pancreas. Perhaps this has something to do with the long term abnormal panchreatic
counts that most severe floxed persons have for several years post-exposure to quinolones.

GABA neurotransmitters are INHIBITORY (calming). We will have to resort many times to this basic
concepts later through the report. In consequence, the quinolones impede the calming action of the
GABA neurotransmissions, resulting in overwired brains.

We have not found any information explaining why the toxicity of quinolones induces panic attacks (it is
a central nervous system injury) , but by comparison with other drugs that have that effect already
acknowledged, the cause could be the alteration of different acetylcholine and GABA subtypes.

57. TURNING NEUROTRANSMITTERS OFF

Once its job is done, the neurotransmitter must be removed from the synaptic gap to prepare the
synapse for the arrival of the next action potential. Four methods are used:

1. Reuptake.
The whole neurotransmitter molecule is taken back into the axon terminal that released it. This
is a common way the action of norepinephrine, dopamine and serotonin is stopped. In other
words, the neurotransmitter is taken back into the synaptic knob ("button") of the presynaptic
neuron by active transport. All the neurotransmitters except acetylcholine use this method.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 78 of 253

2. Enzymatic degradation (deactivation).

A specific enzyme changes the structure of the neurotransmitter so it is not recognized by the
receptor. Acetylcholine is removed from the synapse by enzymatic breakdown into inactive
fragments. The enzyme used is acetylcholinesterase that breaks acetylcholine into choline and
acetate.

3. Diffusion:

The neurotransmitter drifts away, out of the synaptic cleft where it can no longer act on a
receptor.

4. Glial cells:

Astrocytes remove neurotransmitters from the synaptic space. Astrocytes are cells that perform
a variety of functions in the CNS. Astrocytes provide physical support to neurons and clean up
debris within the brain. They also provide neurons with some of the chemicals needed for
proper functioning and help control the chemical composition of fluid surrounding neurons.
Finally, astrocytes play a role in providing nourishment to neurons.
In order to provide physical support for neurons astrocytes form a matrix that keep neurons in
place. In addition, this matrix serves to isolate synapses. This limits the dispersion of
transmitter substances released by terminal buttons; thus aiding in the smooth transmission of
neural messages.
Astrocytes also perform a process known as phagocytosis. Phagocytosis occurs when an
astrocyte contacts a piece of neural debris with its processes (arm of the astrocyte) and then
pushes itself against the debris eventually engulfing and digesting it.
Astrocytes provide nourishment to neurons by

a) receiving glucose from capillaries
b) breaking the glucose down into lactate (the chemical produced during the first step
of glucose metabolism)
c) releasing the lactate into the extra cellular fluid surrounding the neurons. The
neurons receive the lactate from the extra cellular fluid and transport it to their
mitochondria to use it for energy. In this process astrocytes store a small amount of
glycogen, which stays on reserve for times when the metabolic rate of neurons in the
area is especially high.

We have not found so far references of toxicity of quinolones to the processes that make possible to
neutralize the effects of neurotransmitters, or direct toxic influences in the work done by astrocytes.

58. ALTERATION OF NEUROTRANSMISSION BY DRUGS

When looking for the toxicity of quinolones to the neurotransmitting mechanisms, one finds little
information but many examples of natural substances and other drugs that cause modifications in the
way neurotransmitters work. In the following table you can see some examples.

TABLE 12. ALTERATIONS OF NEUROTRANSMISSION BY MEDICATIONS
drug neurotransmitters targeted effects on a healthy person
Sedatives like phenobarbital
Beverage alcohol (ethanol)
benzodiazepines (anti-anxiety drugs) like
valium, librium, halcion

Bind to the gabaa receptor. They bind at sites
different from the spot where gaba itself binds,
but increase the strength of gaba's binding to
its site.

Thus they enhance the inhibitory effect of gaba
in the central nervous system

Tricyclic antidepressants like amitriptyline Interfere with the reuptake of noradrenaline and
serotonin from their synapses

And thus enhance their action at the synapse

Antidepressant fluoxetine ("Prozac") Seems to block only the reuptake of serotonin. So all the serotonin produced is filling up the
synaptic gap until it acts on the receptor

Chlorpromazine and haloperidol Dopamine receptor is bound by such drugs Binding of these drugs leads to increased
synthesis of dopamine at the synapse and
eases some of the symptoms of schizophrenia

Heroin Re released at synapses on neurons involved Enkephalin synapses provide this intrinsic pain

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 79 of 253

Morphine
Codeine
Methadone

in transmitting pain signals
By binding to enkephalin receptors, they
enhance the pain-killing effects of the
enkephalins.

suppressing system
If use of the drug ceases, the now relatively
insensitive synapses respond less well to the
soothing effects of the enkephalins, and the
painful symptoms of withdrawal are produced.

addition done by us
fluoroquinolones GABA receptors. Acetylcholine receptors

(muscarinic); Adenosine receptors
Blocking or destruction of at least these three
type of neuroreceptors, what causes a cascade
of injuries, described along this flox report.

59.THE DAMAGE CAUSED BY QUINOLONES TO NERVE FUNCTIONS

The medical literature talks recurrently about neuropathies caused by quinolones, some of them
irreversible (2004 additions to the package inserts), as you have learned from other references within this
flox report. The most detailed studies about
quinolones mention the binding of the
fluoroquinolones to the GABA receptors.
According to the official theory, the
quinolones would have to be removed,
chelated or flushed before feeling some
recovery. That does not fit with the real life
experience of most floxed persons.

Contrary to the acepted medical theory, we
prefer to believe that not only GABA and
adenosine receptors are affected by
quinolones, but instead that nerve terminals
of many kinds are simply injured and
destroyed. That fits better with our
symptoms. We do not have any proof of it
but neither we have found any literature that
rules out that possibility. Our hypothesis
would be supported by the abnormalities
found in nearly all kind of nerves and by the
findings of biopsies of floxed persons, that
show loss of density of nerve endings.

This drawing is just a very simplistic
illustration of the problem. Figure 11 (drawing
courtesy of a collaborator of the report). First, after
a severe intoxication by quinolones there are
nerves that DYE, neurons just cease to exist.
The rest of the neurons are more or less
damaged by the quinolones, and one,
several or all their functions might be altered resulting in motor or sensitive neuropathies, some of
them very long lasting and also permanent for severe cases. The injuries affect the receptive capacity
of the dendrites and the ability of the axon to transmit signals.

Many biopsies of floxed persons show axon inflammation. In some cases (the least) some
demyelination has been reported. If the axon has been disrupted, the signal is not transmitted. In many
other biopsies of floxed persons, the density of nerves has dimished, that is to say, many nerves of
small caliber have disappeared. The destruction of the top end nerves and nerve's terminals, has
devastating effects on the patient, because all functions of the body are impaired.

Find here an example:

fig.11.
Floxed nerve cell

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 80 of 253

SAFETY OF THE FLUOROQUINOLONE ANTIBIOTICS, from Infections in Urology ®
Many of the side effects of fluoroquinolones as a class are associated with modifications of the quinolone
pharmacore at positions 1, 7, and 8. The following discussion focuses on these specific class effects with
respect to structural modifications at these positions.
Although much about the pathophysiology of fluoroquinolone-related CNS effects remains ill-defined, one
hypothesis suggests that drug interactions with the g-aminobutyric acid receptor (GABAa), an inhibitory
neurotransmitter, may explain CNS-stimulating effects. ...Ciprofloxacin, enoxacin, and norfloxacin demonstrate
high-affinity binding to GABAa and interfere with GABA binding to its receptor.
Studies have suggested that CNS penetration by these drugs does not appear to correlate with reported
incidences of CNS effects. A possible reconciliation of these discrepancies is that fluoroquinolones can also
induce excitatory effects through direct activation of N-methyl-D-aspartate (NMDA) and adenosine-receptor
mechanisms. Thus, it may be that it is only under specific conditions of sufficient CNS penetration, coupled with
threshold antagonism of inhibitory pathways (GABA) and stimulation of excitatory pathways (NMDA,
adenosine), that observable CNS symptoms are manifested.
[CNS means central nervous system]

No matter how many proposals
we may make, it is clear that
for lack of medical research,
we do not know whether the
quinolones damage the
synaptic processes, cause real
axon degradation, kill neurons,
all together, or act in different
ways to cause our disorders.
We have here described the
basic mechanics of the nerve-
to-nerve (brain) functioning,
and the nerve-to-muscle
junction (body), so that you can
understand your doctors, and
can attempt to make your own
interpretations of what might
be happening to you.

TABLE 13.
IMPACT OF FLUOROQUINOLONES ON NEUROTRANSMITTERS

Group Transmitter
Molecule

Impact by
quinolones Site of Synthesis

Acetylcholine Acetylcholine Suggested here CNS, PNS, ANS

Serotonin Serotonin (5-HT) not proven CNS, cells of the gut, enteric cells,
PNS

Glutamate not proven CNS
GABA Official research CNS
Aspartate not proven CNS

Aminoacids

Glycine not proven spinal cord
Histamine Histamine not proven hypothalamus

Arenalin not proven adrenal medulla, some CNS cells Catecholamines
Norpinephrine not proven CNS, sympathetic nerves

Neuropeptides Endorphins not proven
Dopamine Dopamine not proven CNS

Adenosine Official research Nucleotides
ATP not proven

CNS, PNS, ANS

Nitric oxide Nitric oxide, NO not proven CNS, gastrointestinal tract
CNS=Central Nervous System, PNS= Peripheral Nerv. Syst., ANS= Autonomic Nervous System

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 81 of 253

In the following table we have tried to summarize the outcome of the toxicity of fluoroquinolones over
your nervous system:

TABLE 14. REPERCUSSION OF THE NERVE TOXICITY OF QUINOLONES

receptor subtype
negative effects on your body when these
receptors are blocked or damaged (action
done by fluoroquinolones)

Substances that
increase those
negative effects

Substances that should have
positive effect but normally
do not

muscarinic

Decreased secretions of the intestine (impaired
digestion).
Decreased secretions. Dry eye, mouth, skin.
Blocked sweat glands. Blurred vision.
Tachycardia, arrythmias, increased heart rate.

Atropine.
Amytryptyline.

Many pharmacological
substances and venoms.

Acetylcholine released in the gaps
can not be rapidly cleared and
causes insomnia, tense muscles
(jaw, neck, shoulder), depression,
irritability, restlessness, headache.

Acetylcholine
(not proposed
yet by the
medical
research)

nicotinic Nicotine

GABA
(official theory)

Anxiety. Convulsions.
Tense muscles. Increased pain threshold.
Excitation

Many pharmacological
substances and toxics.

Many pharmacological substances.
Benzodiazepines

A1

Increased heart rate, increased responsiveness to
adrenaline.
Increased electrical excitability of central nervous
system. Does not inhibit the excitatory action of
aminoacids, as it should.
Increased diuresis (urination).
Hypertension. Impaired wound healing.
Impaired hair growth.

A2a

Narrowing of blood vessels and decrease tone at the
coronary arteries, ischeming the heart muscle and
causing arrythmias and abnormalities.
Pro-inflammatory effect of the central nervous
system. Deprivation of blood flow to the brain.
Impaired wound healing.

A2b Impaired intestine relaxation.
Pro-inflammatory.

Adenosine
(official theory)

A3 Suppressed inhibition of growth of melanoma cells.

caffeine
teophylline

Many pharmacological
substances

Many pharmacological substances

In a few occassions we will use the term neuro-flox-pathy to name the very specific sort of injuries that
quinolones inflict to the human nervous systems.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 82 of 253

PART VIII:

NEUROLOGICAL SYMPTOMS

As a result of the neurological damage explained earlier, many neurological symptoms and signs are
classical in a floxing. Symptoms is more or less what you feel whereas signs is what your doctor can see
either by personal exploration or through medical tests.

The fluoroquinolones are toxic antibiotics that act directly on the nerves. When the intensity of the toxicity
is sufficiently high, the floxed person starts to feel many symptoms. But do not forget that the damage
reaches to the whole nervous system and each cell takes its share. The neurological symptoms of a
severe floxed person, that can amount to more than 50, is only the tip of the iceberg.

You know that the nerves control all organs of the body. For instance, your intestines will malfunction but
all the multiple chemical sensitivities that you will develop, the reactions to foods, the dry intestine, the
feeling unwell are not as easily attributed to a neurological failure as tremors or numbness of your fingers.
So in the following sections we only treat very obvious simptoms of quinolone toxicity, the most common
ones, knowing in advance that they are normally only a small part of the health damage, and not the most
critical one.

60.PERIPHERAL NEUROPATHY CAUSED BY QUINOLONES

Peripheral neuropathy caused by quinolones affects a variety of peripheral nerve cells and fibers,
including sensory (temperature, touch, vibration...), motor (muscles, by altering the neuromuscular
junction as we have explained before), and autonomic fibers (those that you do not control, like orthostatic
pressure, erection). Most quinolone induced peripheral neuropathies affect all fiber types to some extent.
However, a single fiber type may be predominantly or exclusively affected in some cases producing very
particular neuropathies. In some floxed persons, peripheral neuropathies involve single peripheral nerves
(single=mono neuropathies), or numerous individual peripheral nerves, the so-called mono-neuritis
multiplex syndrome. In addition, peripheral nerve disorders may involve the brachial plexus, lumbosacral
plexus, or a single root, that is to say, the low spine, resulting in signs and symptoms in one limb, with
pains that can be excruciating (in the hamstrings, ankle, lower leg, knee, hip, etc). Most cases of floxing
conform to a poly-neuropathy syndrome, which usually implies both sensory and motor fiber involvement
in a relatively symmetric fashion and typically with a distal-to-proximal gradient of involvement (more
intense the more distant from the trunk). These conditions are termed sensory-motor poly-neuropathies,
and they represent the most common form of peripheral neuropathy. They also cause a diminished quality
of life.

Although we do not know for sure, it is plausible that quinolones might induce pathologic reactions in the
nerves: wallerian degeneration, axonal degeneration, and segmental demyelination. In wallerian
degeneration, the axon degenerates distal to a focal injury that interrupts the continuity of the axon. This
reaction often occurs in focal mono-neuropathies that result from nerve infarction as a result of an
ischemic vasculitic process. The toxicity plus the ischemia interfere with nerve metabolism. They affect the
longest neurons first, since long neurons have greater metabolic demands than short ones. Symptoms
therefore may begin in the feet, then progress up the legs and then affect the hands. It is a typical pattern
of severe reactions. In intermediate reactions the neuropathy does not usually progress up.

Axonal (rod) degeneration starts at the most distal (distant from the trunk) extent of the axon. Axonal
degenerative poly-neuropathies are usually symmetric (although frequently with different pain intensities
in both sides), and are the most common in floxings. Floxed persons also predominantly show signs of

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 83 of 253

segmental demyelination that refers to focal degeneration of the myelin sheath with sparing of the axon.
This reaction can be seen in focal mono-neuropathies but also in generalized sensory-motor or
predominantly motor neuropathies. Toxic segmental demyelinating poly-neuropathies might be the result
of the immunological reaction.

In those peripheral nerve disorders that are characterized by either wallerian degeneration or axonal
degeneration, prognosis (likely outcome) is less favourable due to the fact that the axon must regenerate
and re-enervate muscle, the sensory organ, blood vessels, and other structures before clinical recovery is
noted. That may be why the new warning (October 2004) in the package insert of quinolones mentions
“irreversible condition” with respect to neuropathy. Recovery may be more rapid with segmental
demyelination because remyelination is accomplished more quickly, in turn re-establishing normal
conductivity of the axon and return of function.

Whereas it is difficult for us to get a proper disagnosis about our nerve injuries, it is easy for the floxed
person to feel and describe the multiple symptoms of his/her peripheral neuropathy.

Sensory symptoms: Sensory symptoms include sensory loss, a sense of numbness, tingling,
prickling, and pins-and-needles sensations, pain, thermal sensation, vibratory sense and
intolerance to light touch. Damage to large sensory fibers lessens the ability to feel vibrations and
touch, resulting in a general sense of numbness, especially in the hands and feet. People may feel
as if they are wearing gloves and stockings, or having the foot in a cast. In most generalized poly-
neuropathies, these symptoms begin in the most distal (far from the trunk) extent of the longest
sensory fibers, like the toes and feet and then crawl their way up to the knee point in which the
disorder also starts at the fingertips spreading the process to the upper extremities. In addition to
sensory loss, patients frequently complain of paresthesias and dysesthesias, often characterized
by a sense of numbness. Pain is a serious symptom for many floxed persons. It may be described
as a dull aching sensation, an intense burning sensation or, occasionally, as intermittent
lancinating pulses of pain (called ‘throbbing’ in this report). Intractable and high level pain is very
common during acute reactions and also in long term, chronic severe reactions to quinolones.

Motor-muscle: Muscle weakness is the most common symptom of motor nerve damage. All
severe reactions present with a loss of muscle mass that cannot be regained regardless of how
much exercise or workouts are done. Oddly, many people take a long time to realize that they are
lossing strength or wasting muscle because visually it is not so apparent. Other symptoms may
include painful cramps and fasciculations (uncontrolled muscle twitching visible under the skin, or
at least felt), muscle loss, bone degeneration, and changes in the skin, hair, and nails (these more
general degenerative changes also can result from sensory or autonomic nerve fiber loss).
Impairment of motor function typically begins with weakness in the toes, and as the poly-
neuropathy progresses, ascends up the distal lower extremities to the level of the knees, at which
time motor involvement in the hands may be observed.

In the toxic segmental demyelinating poly-neuropathies, proximal muscle (quads) weakness
resulting from root (polyradiculoneuropathy) involvement may be observed. Axonal degenerative
poly-neuropathies tend to produce weakness along with muscle atrophy, but atrophy is much less
conspicuous in segmental demyelinating poly-neuropathies because in these disorders the axon
remains in continuity with the muscle, preventing denervation atrophy. Therefore, your doctor can
measure the perimeter of your thighs and tell you that he/she finds both the same size, even
though you feel your more painful one nearly useless, soft, idle and deprived of strength. A
common symptom (but not universal) in severe floxing poly-neuropathy is weakness in dorsiflexion
of the big toe. That disability is somehow a measure of the initial severity of the mono-neuropathy
of the distal peroneal, tibial and flexor groups of the lower leg, and progresses up for severe
reactions to weakness of quads or even gluteus in the worst cases.

Motor toxicities have a much deeper influence on the health of floxed persons than is normally
acknowledged. Motor nerve injuries caused by quinolones provoke a lack of function of the related

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 84 of 253

muscles, and they become atrophied. The atrophy causes the limb to work improperly and other
muscles and nerves are overstressed, causing further pains, sometimes very intense and for
many years. The bad news is that some of these motor nerves have a limited capacity of healing,
and normally they also have deadlines for healing (around 2 years) after which time they cannot
recover and the injuries and pain cannot be reversed, apparently.

Autonomic nerves: Some floxed persons report symptoms that indicate that autonomic fibers are
also affected. Symptoms of autonomic nerve damage are diverse and depend upon which organs
or glands are affected. Autonomic nerve dysfunction can become life threatening when the heart
begins beating irregularly (extremely common in floxed persons) or there is difficulty with
breathing. Other common symptoms of autonomic nerve damage include an inability to sweat
normally (floxed persons notice reduced or absent sweating in the legs and hands, and at the
same time excessive sweating confined to the head and neck region), a partial loss of bladder
control and an inability to control muscles that expand or contract blood vessels to maintain safe
blood pressure levels. A loss of control over blood pressure can cause dizziness, light-headedness,
or even fainting when a person moves suddenly from a seated to a standing position (orthostatic
hypotension).

In severe floxings other autonomic symptoms include dryness of the eyes and mouth (another
marker of the severity of the floxing) and gastrointestinal dysfunction (nerves controlling intestinal
muscle contractions frequently malfunction), often manifested by alternating constipation and
diarrhea or by early satiety. Many people also have problems eating or swallowing if certain
autonomic nerves are affected. In intermediate and severe floxings in men, partial erectile
dysfunction or incontinence is one of the first autonomic symptoms.

More details on autonomic nerve dysfunction (neuropathy) are treated later on this paper.

Diagnosis. Such a vast array of presentations of peripheral neuropathy in floxed persons makes precise
diagnosis a challenging task and is the reason that physicians reach different conclusions depending on
the predominance of the axon/myelin, phocal/diffuse, symmetric/asymmetric, sensory/motor/autonomic
involvement, and adding the difficulty posed by the fact that floxed persons develop all of them to
different degrees.

Doctors may order a set of tests to evaluate your disorder: nerve conduction studies, needle electrode
examination, brain and spine MRI, lumbar puncture for cerebrospinal fluid analysis. Blood and urine tests
can include glucose tolerance test, vitamin B12, serum protein, anti-GM1 antibodies and anti-myelin
antibodies, plus investigations of markers of various connective disorders associated with vasculitis. The
ultimate analysis is a nerve biopsy, that when performed with the most advanced techniques by well-
trained physicians can assist in the complete characterization of the injuries. It is an invasive procedure
and few floxed persons have undertaken it because it is mainly ordered only in severe reactions and when
a diagnosis of vasculitis or immune reaction of another type is being considered. Less common are
precision sensory testings, and studies of sudomotor function, and autonomic responses to provocative
physical maneuvers.

In many cases the electrical conductivity tests render normal results, as well as MRIs of the brain and
spine, and spinal taps. But it is also very typical that well conducted studies discover alterations in the
sensory and motor status of the nerves in many parts of the body. Muscles also show decreased
responses in electromyographic (EMG) studies.

Other very common findings are decreased or altered signals in the nerves that control the hands,
especially the ulnar nerve. You will know that your ulnar nerves are affected if your small and ring fingers
become numb, normally if you exert pressure around your elbow or when bending your elbows sleeping at
night. Some doctors will tend to diagnose you as having ulnar or carpal tunnel syndrome, but you are
really suffering toxic ulnar neuritis.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 85 of 253

Other nerves very commonly implicated are the nerves of the legs. Pains occur predominantly in the
hamstrings, lateral or medial knees, outer gluteus, calves, quads, groin, and several areas of the ankle,
plus the toes. Many times pains mimic strains, tendinitis, muscular fiber disruptions, and sprains, but they
are toxic neuritis.

In general, we have multiple peripheral nerve injuries.
They can occur sequentially and in a random fashion
(now the upper left leg, then the right ankle, etc...). As
stated before, the earliest findings are loss of vibratory
sensation in the toes, atrophy of intrinsic foot muscles, and reduced or absent ankle jerks. In severe
reactions there are signs of lower motor neuron injuries: weakness, more generalized atrophy and
fasciculations. Sometimes fasciculations are referred to as "twitching" and they are a serious symptom of
denervation that normally shows up as motor (axonal) nerve damage that is mainly irreversible and can
only be recovered through new nerve fiber regeneration.

Double or triple mono-neuritis dominates in intermediate reactions. For instance, the right leg (hamstring
and ankle-Achilles) plus heart arrhythmias and perhaps an elbow epicondylitis. Multiple neuritis is more
typical of severe reactions. For instance, this includes the right leg, plus heart disorders, plus elbow,
shoulder, hips, wrists, and above all- optic neuritis.

Optic neuritis reflects a injury of the optic nerve and is a secondary effect of the damage caused by the
quinolones to the small blood vessel complexes of the eye (in fact is an ischemic optic neuropathy). The
optic nerve dysfunction usually manifests with blank spots, difficulties in focusing, and in severe cases
transient complete losses of vision with a solid white vision in one or both eyes. These blindness episodes
have been reported with ciprofloxacin and last for some minutes, are very terrifying, appear suddenly, so
they are also dangerous depending on the activity in which the floxed person is engaged. These events of
blindness can happen periodically up to 18 months after the treatment with ciprofloxacin and at any time
in the following years if the floxed person experiences a high re-exposure to quinolones through poultry
ingestion, for instance.

If the intoxication of the quinolones has been intermediate, these neurological symptoms tend to
dissapear in two years time on average. If the intoxication has been severe, the neurological disorders
linger on for many years without abating, although in the 4th or 5th year mark the floxed person can
experience an improvement. Some injuries of the eye become almost always permanent if they have not
resolved after 2 or 3 years (see other parts of the report).

61. THE NEURO-FLOX-PATHY AND DOCTORS IGNORANCE ONCE MORE

Had you given a chance that the most reputed clinics and doctors in the field of neuropathy would be
aware of the toxicity of quinolones?

THE NEUROLOGY AND NEUROSURGERY FORUM. Escalating Burning Sensory PN
QUESTION: I have been diagnosed with Sensory peripheral neuropahty (PN) following the
use of a fluoroquinolone.
My question is this. It is noted in the insert that: 1). That physicians use Medrol to counteract
an adverse and or allergic reaction. 2). But, it also states that the use of steriods can
predispose someone to Tendon Rupture/Tendonitis. If that's the case, what role could Medrol
play in escalating Sensory PN? or escalating nerve damage/inflammation. It seems in many
cases people with Burning Sensations after fluoroquinolones are given Medrol to counteract
the reaction and their conditions escalate to more acute burning!. 3).I don't know what the
clinical picture is for Steroid Myopathy but I didn't think it was Sensory PN? I am trying to
determine if the antibiotic alone did this or the combination of both! 4). Could you explain
what the term Arthralagia Means? I not only have the burning but it feels like my skin is
stretched and there is alot of stiffness/joint pain. 5). Can a paresthesia cause acute burning
pain that does not go away for months?
ANSWER: Regarding the neuropathy - I realise that isolated reports have been popping up

Remember:
In severe reactions neurological pains can
last for years and impair your quality of life.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 86 of 253

(especially on this forum) about a toxic neuropathy from fluoroquinolones, but I don't believe
this is an established cause of neuropathy. Plus medication neuropathies are quite
uncommon and difficult to establish cause and effect. So the first thing I would make sure is
that all the treatable/common causes of neuropathy have been evaluated for - diabetes,
thyroid disease, paraproteinemic neuropathy (with an SPEP and immunofixation),
inflammatory (with ESR / ANA). Sometimes a spinal tap and nerve biosy is necessary to fully
evaluate neuropathies.

Well, although this text is a few years old, the fact that it belongs to a very reputed hospital specialised in
neurological disorders and the firm and stuborn illiteracy of neurologists makes it appalling.

Many medical reports state that chemical and drug induced neuropathies account for about 30% of all
neuropathies. The rest have mechanical-surgical-traumatic, inmunological and other causative factors.
Another of our homemade experiments has been to survey on a daily basis for more than a year the final
diganosis of the neuropathies of patients at two very popular forums moderated by medical hospitals.
Between 1,5% (sure diagnosis) and 2,5% (probably diagnosis) of all neuropathies consulted there had
been caused by quinolones. If we give some credibility to this rude experiments and extrapolate them, that
would mean that roughly between 5 % and 8% of all neuropathies caused by medicines, would have their
origin in ingestions of fluoroquinolones. All of them non-reported as side effects, of course. Not valid
research again but undeniable little piece of scientific evidence.

Look to this thread on one of the many internet forums, where people look for answers to their long
lingering health problems. It mentions two sites, one of them ours:

From Post
patient A
1/13/2006

Help I am seriously worried about my worsening medical condition. I have had headaches every last day for the
past 5 months and I'm developing sharp pains in my right wrist right where the palm meets the arm, also Ive had
severe knee cramps while sleeping, wake up and can't move my legs because the pain is so bad, but after 5-10
agonizing minutes I work the pain out by moving my legs at the knees. I also notice a far milder but similar
sensation at my ankles as in my wrist. Again, the knee pain works out with movement, but the wrist pain is made
worse but certain movements. Also i have notice an occasional "buzzing" or tingling down my lower back, and in
addition I have had random acid relfux attacks even on an empty stomach.... plus nausea and shortness of breath
at rest.
I have a MRI of my brain...it's negative completely.... but I'm still very worried i also had about 10 different blood
tests which included ANA and Lyme titer. I am a 26 year old man who is 40 pounds overweight (gained weight like
crazy after symptoms started) but otherwise healthy. would a spinal puncture be the next logical step or what

Doctor of the
forum.
1/19/2006

Its not clear whether your symptoms are neurological or not - typical neurological symptoms result in weakness,
clumsiness or loss of sensation on one side of the body, loss of ability to see or speak etc
Tingling down the back that is precipitated by neck movement, associated with stiffness in the leg muscles could
potentially be from a spinal cord problem - the neurological examiantion should reveal more, and somatosensory
evoked potentials of the posterior tibial nerve might be used to investigate this.
Otherwise, there may be a more rheumatological flavour to your symptoms.
Have you seen your doctor? the best place to start is a thorough physical examination, then your doctor can decide
which alleyway to follow in terms of further investigation.
The headaches could be from a whole variety of causes - I cannot tell from what with just the above information but
headaches can be from a more systemic medical condition (for instance rheumatoid arthritis or ankylosing
spondylitis - possible rheum conditions in your age group) - in which case they need to be investigated promptly.
I suggest seeing your doctor as soon as you can to follow this up. Good luck

patient B
1/15/2006

Hello! Have you taken any antibiotics within the past few months?

patient C
1/15/2006

as a matter of face, back in July I took a combonation course of Tequin, ketek, and amoxicillan for a suspected
"sinus infection" which of course turned out to be a wrong diagnosis. Some of the antibiotics made me feel a little
loopy. Why do you ask?

patient B
1/15/2006

Check out this page http://antibiotics.org/
I have had the same problem. 3 MRI's, just had a spinal tap, they've suspected MS but the CSF showed negative.
I've been through test after test. There is a adverse effect of neuropathy from the family of antibiotics that had
taken. This has been happening to me since July 2004. Feel free to write for more info *********@yahoo.com

patient D
1/18/2006

I have had alomst the exact situation as you, starting in July with daily headaches and a change in my distance
vision. I had a negative brian MRI and many sets of bloodwork done (Lyme, HIV, ANA, Thyroid etc.). My ENT gave

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 87 of 253

 me Levaquin because she thougt it may be a sinus infection (it wasn't). Since then I have had muscle aches,
stiffness and random twitching. I'm scheduled to see the neurologist again in Feb. If you have any insight I would
be interested to hear it.

patient E
1/21/2006

Does a negative MRI completely rule out MS?

patient F
1/26/2006

I have also been on levaquin for a sinus and ear infection. About 4 days after taking this medication, I started
experiencing additional symptoms besides the ones I posted on a different message. I have been very weak and
twitching mostly at night.

patient B
1/29/2006

Hello! July 2004 I started having electrical sensations in the middle of the night. For a year and a half anytime
during the day I get a electrical shock type pain. I have edema, I've been through every test they can think of, 3
different neuro Dr's and still no diagnosis. I can't pull a wrapper off a straw, I have problems writing.
All started from the Ciprofloxacin; This is a KNOWN adverse effect from Bayer. It is irreversible, and still to this
day with all the people effected by these drugs, the Dr's still don't believe it. Check out this info.
http://www.fluoroquinolones.org/

62. ULNAR NEURITIS. A PERIPHERAL NEUROPATHY

We have chosen an example of mononeuropathy that all
severely intoxicated floxed persons have, and also some
other floxed persons as well.

All severe reactions produce a very intense toxic ulnar
neuropathy, that is a degradation of the ulnar nerve that
provides some motor and sensitive functions to the hand,
specially to the ring and pinky fingers. The main symptom
is numbness in the area shown in picture 12. During the
intense episodes, the numbness is felt at all times, but
during the chronic phase the agent that elicites it is the

bending of the elbows at night.
You can loss entirely all sensitiviness on your affected fingers and only vigorous massage and
straightening of the arm will bring them to normalcy.

Ulnar neuritis tend to heal slowly, and is present in
many severe floxed persons after five and more
years, with the same intensity than at the onset.
Some people sleep with their elbows in casts but
this injury seems to be almost intractable.

Here you can see (figure 13) the ulnar nerve (red)
and its main branches when it approaches the
hand. Digital sensory (blue) responsible of the
sensitivity at the ring and pinky fingers. Motor
branch, that supplies the force signals to those
same fingers (green). Cutaneous sensory of the
palm, that innervates the skin of the palm (yellow).
Dorsal cutaneous sensory that innervates the
dorsum (opposite to the palm) surface of skin of
those fingers (light blue).

This neuropathy is easy to diagnose by means of electricity conduction tests. And what do our doctors
think about this ailment? Well, all of them believe that we have acquired it due to other causes,
suggesting mechanic like origins like compressions at the elbow. The solution that they offer matches the
futility of the missed diagnostic: surgical release of the ulnar nerve at the elbow. We are still waiting to find
a doctor that gives a chance to the possibility that this intense neuropathy has been caused by the
antibiotic (nearly half of the people of the cohort of table 1 plus some other 50 have reported us having

Fig.12

figure 13

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 88 of 253

this symptom very intense).

The only way to speed the healing is to strengthen all the muscles of the arm, upper and lower arm, and
hand included. Nevertheless, even with daily care, we have recorded many cases of unremitting ulnar flox-
neuropathy after 5 years out and longer, what prompt us to believe that is another possible permanent
injury because the intensity of the neuropathy seems to be the same after 5 and more years than at the
onset.

63. AUTONOMIC NEUROPATHY

Classical presentations of autonomic neuropathy associated with quinolones are orthostatic hypotension,
impotence or ejaculatory dysfunction, decreased sweating, and urinary incontinence. For example, when
floxing mimics Sjögren syndrome, dry mouth and eyes along with anhidrosis (abnormal lack or diminished
sweating) prevail as initial presentation. In general, common symptoms are:

 Facial - Facial pallor, anhidrosis

 Ocular - Blurring then graying of vision, blacking out, tunnel vision, sensitivity to light, difficulty
with focusing, reduced lacrimation, loss of pupillary size over time (which is often correlated
with loss of visual symptoms).

 Cardiovascular - Orthostatic onset of palpitations, nausea, tremulousness, presyncope with
light-headedness, visual blurring, tinnitus, and even chest pain and shortness of breath

 Orthostatic hypotension. Supine hypertension and a loss of diurnal variation in blood pressure
may occur later.

 Episodes of palpitations, angina, dyspnea, and syncope may relate to cardiac arrhythmias as
well.

 Gastrointestinal - Constipation, episodic diarrhea, early satiety, increased gastric motility,
dysphagia, bowel atony, bowel incontinence, hyposalivation, and altered sense of taste.

 Renal - Nocturia, bladder urgency, bladder frequency, enuresis, incomplete bladder voiding,
urinary retention, and urinary incontinence

 Sexual - Impotence (mainly parasympathetic) and loss of ejaculation (mainly sympathetic),
retrograde ejaculation, and possibly, female sexual dysfunction.The impotence rarely is
complete, so some kind of soft erection can normally be achieved.

 Sweating - Anhidrosis or hypohidrosis, compensatory hyperhidrosis, gustatory sweating

 Temperature regulation - Hypothermia (from loss of shivering and inability to vasoconstrict to
prevent heat loss) and hyperpyrexia (may be of concern to patients with anhidrosis who are
exposed to high temperatures)

 Feet - Burning feet most commonly observed in small-fiber sensory neuropathy (itching of feet
may precede burning),

 Pruritus, dysesthesia, allodynia, hyperalgesia, nocturnal exacerbation of symptoms, dry skin,
loss of distal leg hair, brittle nails, and cold feet.

In floxings, the common occurrence of arthralgias and pseudo-arthritis, rash, renal disease in very high
doses, can suggest to many well trained doctors a connective tissue disorder, such as rheumatoid
arthritis, systemic lupus erythematosus, or Sjögren syndrome and therefore one could obtain such
diagnosis after the quinolone intoxication.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 89 of 253

64.WHAT ABOUT THOSE ANNOYING CRAMPS AND TWITCHING

It is well known and accepted that severe cases of quinolone toxicity are distinctive for the high level of
toxic myopathy (muscle abnormality) developed by all floxed persons. But the quinolones have been
conceptually sold to the prescribing doctors like the perfect antibiotic when in fact they cause devastating,
long lasting (for years, and many times permanent) myopathies and motor neuron disorders. On the other
hand, many other drugs have been clearly associated with muscular toxicity (AZT with mitochondrial
myopathy; corticosteroids with myosin deficiency myopathy; statins and cyclosporine with rhabdomyolysis;
etc…).

A very worrying symptom that many people experience as part of their strong reactions is muscle
twitching. Twitching can be of very different types, but could be simply classified as:

 Fibrillations, imperceptible fasciculations, only detectable by electric devices. They are
characteristic of inflammatory myopathies and denervation. They are spontaneous action
potentials in a single muscle fiber, not visible on physical examination. Physically they last 1 to 5
miliseconds in duration and their firing rates is between 1 to 30 per second, being 13 on average,
and are usually quite regular. Increase in conditions of muscle warming. The cause is a decreased
resting membrane potential in the denervated muscle.

 Fasciculations: long wave movements, crawling under the skin, very visible palpitations of the
muscles. They are a spontaneous discharge of an axon causing contraction of muscle fibers in
rippling unit and produce visible rippling of muscle. May originate anywhere along the course of
the axon. In floxed persons they are a consequence of the motor neuron injuries caused by the
toxicity of the quinolones. Once again, they are exacerbated by caffeine (that floxed persons
cannot metabolize) and some drugs like theophylline or lithium.

 Fasciculations: short wave movements, a sort of buzzing of the flesh, perceived by the victim, but
not easily visible. They are identical to the long wave fasciculations, but with a lower amplitude.

Twitching is a muscle reaction to abnormal nerve firings. There is a type of benign fasciculations but in
floxed persons it is a symptom of neurological damage. In many floxed persons it starts in the eyelids and
hands, but it is very common to have them in arms and legs. It is accompanied by a certain degree of
weakness with no true prominent atrophy, especially in arms and legs. Areas plagued with fasciculations
have normal sensory feelings. Fasciculations move from one part of the body to another and some days
have a long wave amplitude and other days a short wave one. Normally the fasciculations are asymmetric
at any given time. Some electromiograms of floxed persons have shown discreet signs of demyelination--
without conduction blocks. The fasciculations become chronic for months or years. Not more than two of
the 42 floxed persons studied in cohort of table 1 have had in common any serum antibody consistently
elevated or abnormal. In fact, 97% overall of the serum analysis and antibodies in those subjects have not
shown any abnormality, and those out of range readings have revealed a return to normalcy in further
tests.

Many times, twitching is also accompanied by muscular cramps, especially in the gastrocnemius and
other areas. Cramps are sometimes induced by exercise or touching the muscle and they can spread
along the transverse direction across the muscle. Tendon reflexes are normal. Twitching does not usually
develop in mild reactions. It is a typical symptom of intermediate and severe reactions. It starts any time
from during the treatment up to several months later.

Fasciculations and/or cramps are early symptoms of myastenia gravis, or amiotrophic lateral sclerosis, for
instance. That is why these symptoms are so distressing especially when they last for years on end and
are always ever present in daily life. Many severely floxed persons that take magnesium feel their
fasculations increase, as well as their muscular pains (interestingly enough, magnesium is a well known
counterindication in myastenia gravis and other muscular autoimmune disorders). Again, in all these
cases, serum CK may be mildly elevated. Six biopsies performed on five floxed persons have all shown
loss of small caliber end-axons and less density of nerve endings. None of these floxed persons tested

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 90 of 253

positive for antibodies to skeletal muscle, nor did the biopsies show any inflammation or lymphocytic
proliferation. Other biopsies of floxed persons revealed axonal inflammation (swelling).

Some reports received from floxed persons tend to suggest that fasciculations that show up late in the
reaction (one to three years) might herald the onset of a recovery in myofascial and neuropatic pains. Not
enough conclusiveness though about this point.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 91 of 253

PART IX:

EXTENSIVE DAMAGE

65.TOXICITY GUARANTEED

Apparently there are not many studies of clinical significance that provide a wide explanation regarding
the high toxicity level of quinolones. One can find medical reports suggesting that everyone having a bad
reaction to fluoroquinolones had a previously underlying muscular disorder. We do not favor that theory.
Also, there is no validity to the claim that all people having a reaction to quinolones have a common flaw
or genetic component that make them more prone to suffer adverse events. The medical community will
start to understand something about fluoroquinolones when they acknowledge that these antibiotics are
just plain toxic.

Many of us have apparently not had an adverse reaction to the first three, four, ten or even twenty courses
of quinolones over several years, but later on symptoms indicative of an adverse reaction culminate to the
point where the patient is completely intoxicated from the quinolone. Many, many young, healthy and
athletic patients just change in a short period of time from being the idyllic human model for every drug
manufacturer, to becoming pharmaceutically intoxicated for many years or life, and then are labelled as
psychotic, a hypochondriac, or diagnosed with serious neuropathies and pains that "were just lying
dormant" .

That is simply not true. The fluoroquinolones are toxic from the first milligram. Some people have livers
that can metabolize more quantities of drug or body tissues that are more resistant than others, but
everybody becomes intoxicated. Each person has different potential thresholds of resistance to the
damage caused by quinolones:

LOWER THRESHOLD
 Has been exposed above. It is delineated by strange bouts of tendinitis, abnormally long

recoveries after exercise, less sleep and poorer quality sleep, some small throbbing pains in
different parts of the body, occasional twitching, feeling some stiffness, decreased tolerance to
coffee, loss of memory, especially short-term.

UPPER THRESHOLD
 The symptoms that you have experienced are those corresponding to the severe reactions,

intermediate reactions and mild reactions. It is too late to expect a rapid resolution, and according
to the level of the intoxication, long, hard and miserable times may lay ahead.

The toxicity of quinolones acts in two preferential ways:

 direct chemical destruction (cartilage, cellular functions and organs).
 mild, long-lasting or irreversible matrix-vasculitis, with neuropathic after effects.

Obviously, you will not find many doctors willing to admit these two phenomena do actually occur. But the
sooner more research is conducted in that direction, the further we will advance in terms of understanding
the problem.

The following section of the report deals with some of the most important problems caused by quinolones.

66. IMPAIRED HEALING IN THE FLOXED BODIES

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 92 of 253

This is another very distinct characteristic of quinolone disorders, of which every doctor is unaware. Once
you become asymptomatic because you have been taking care of yourself and restraining from exertional
activities, you might well think that your ankle is nearly recovered from an intermediate reaction (say in
grade G2 according to table 22 at the end of the report). But if not enough time has elapsed since the
ingestion of the drug (less than 2 years) then only a number of repetitions of an exercise with your foot
against strong resistance can bring you again to Grade 9 (see same table 22). So, returning to normal
pre-floxing levels of activity is not indicated by a lack of symptoms but by a continuously probing (trial and
error) method, not without relapses and danger.

While we all floxed persons know perfectly well that our bodies have lost most of their capacity to heal
from bruises, cuts, blows, traumas, if you dare to comment it with your doctor, you will see how a lunatic is
stared at. Nevertheless, some studies have evaluated this situation, but it is still universally ignored by
doctors.

CIPROFLOXACIN INHIBITION OF EXPERIMENTAL FRACTURE-HEALING.The Journal of Bone and
Joint Surgery 82:161-73 © 2000. P. M. Huddleston, M.D., et al, Rochester, Minnesota. Investigation
performed at Mayo Clinic and Mayo Foundation, Rochester
Background: Fluoroquinolones, such as ciprofloxacin, have an adverse effect on growing cartilage and
endochondral ossification in children. This study was carried out to determine whether ciprofloxacin
also has an adverse effect on the healing of experimental fractures. Conclusions: These data suggest
that experimental fractures exposed to therapeutic concentrations of ciprofloxacin in serum

demonstrate diminished healing during the early stages of fracture repair. The administration of
ciprofloxacin during early fracture repair may compromise the clinical course of fracture-healing.

The floxed body has been depleted of nearly all of its natural healing capacity. To function properly, the
body must continuously produce new tissue, especially cellular matrix, collagen and fibrous cells. For
everybody, the toxicity of the quinolones kills these mechanisms, in a dose dependent manner.

So whenever you accidentally bump a part of your body, especially the hand or foot (more distant areas
and less irrigated tissues) it takes an abnormal amount of time to recover. Small blows that in a normal
situation would take three days to heal, can take up to three months of healing during the acute phases. A
cut in the skin around the Achilles will take the same time to close as in any other area of the body, but
ten to twenty times longer for the scar to clear off.

When the athlete approaches grades 6, 7, 8 and 9 (table 22), there is a lot of deposition of waste in the
joints and under the skin. That causes the waste to adhere to the joints and worsen the symptoms.
Massage helps to remove those deposits in most cases.

During the months that follow the acute phase, both mechanisms (healing and rebuilding) are slowly
returning to normal, especially the quality of the rebuilding, although the healing response still cannot
keep up with the requirements of our previous (pre-floxing) level of activity. There are many scientific
reports that show ciprofloxacin impairs the healing of broken bones and connective tissue. Being floxed is
not the best time to undertake minor surgery that could be avoided or rescheduled for later.

So, during the acute phase it is not possible to cope with strenuous or very repetitive activities. It is
normally advised to maintain some degree of physical activity, but always testing and probing the limits,
without surpassing them.

JEREMY NORMINGTON, DPT, DIRECTOR OF PHYSICAL MEDICINE AND REHABILITATION AT
SIOUX VALLEY MEMORIAL HOSPITAL IN CHEROKEE, IOWA
Based on this research, Movin et al. performed a histological evaluation on a healthy 49-year-old male
who was given ciprofloxacin as a prophylaxis after a routine appendectomy. After 2 weeks, the patient
developed localized pain at the right Achilles tendon and experienced ambulation difficulties. The
symptoms were minimal at rest and with normal living. Several months later, the patient still couldn't
take long walks or run. A clinical exam didn't reveal a rupture, but the histological exam wasn't normal.
A microscopic evaluation showed irregular collagen arrangement, hypercellularity, and increased
interfibrillar glycosaminoglycans. These findings suggest deficient healing, and are similar to
pathological features of tendon overuse injuries.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 93 of 253

Quinolones make it more difficult for people to recover after exercise, and can cause them to develop a
frank intolerance or dislike to exercise. Pains and stiffness after exercise are very characteristic of this
toxicity. That is most likely due to a chemical damage of the fascia (connective tissue) that exists between
muscles and allows them to run smoothly and independently. These injuries can last for many years after
the floxing.

67.AVOID ANY PHYSICAL TRAUMA

It has been previously elucidated how a normal strain on a floxed person can have more serious
consequences than on a normal person. In severe reactions, small blows or edemas can cause a flare up
of minor neurological problems all over the body in less than two hours; for example, twitching, lack of jaw
coordination, tremors, as well as local alterations much more intense than usual.

Severe impacts or traumas directed against a limb (a quad or a calf for instance) can be devastating for a
floxed person. The inflammatory process in the area will affect the main nerves and trigger a neuritis that
can take several years to resolve. So, an injury that in normal conditions would take up to 1 to 3 months to
heal can be a long-term threat, or become a chronically impairing condition for a floxed person. This
provides another clue for investigators because it is clear that there is a link between the processes of
inflammation and the exacerbation of the floxing conditions. After the traumatic event, there is a release
of mediators in the bloodstream that induce alterations of the vessels all over the body and also promote
the arrival of immuno-complexes to the site of the injury. Some of these compounds and mechanisms
could be of the same type as the ones that cause the damage induced by the chemical toxicity of
quinolones.

For the examples cited, in the case of a blow or strike to a quad, the neuritis can affect the whole upper
leg, from buttock to knee, providing strong, stabbing neurological pains to the sufferer. A traumatic event
in the calf can initiate a neurological response in the outer (lateral) knee, and in the Achilles tendon.

If the trauma affects directly a medium size nerve, we can be before one of the most dreadful situations
that a floxed person can face, and with more irreversible consequences. Probably the hit on the already
intoxicated nerve, will make it dye or loose most of its capacity to heal, and a permanent dysfunction
typically develops. Some cases have been recorded within our data that show dramatic neuropathic
injuries after normal contusions, that by a chance impacted very close to a nerve.

68. ACUMMULATION OF BYPRODUCTS OF THE FLOXING

The skin is a very important organ of the body, well irrigated by all kind of vessels, intricated with the
lymphatic system and nervous system and with plenty of connective tissue. There is also a predilect
zone for deposing fat stores. The skin has three layers: epidermis (outer), dermis (intermediate),
hypodermis (inner layer)

After a severe floxing, all layers suffer an insult and many dermatological symptoms may appear, that
we will not treat in this part of the report.the epidermis (inner layer of skin).

The dermis is connective tissue (collagen, fibroblasts, macrophages and inflammatory mediators). It
also has blood and lymph vessels, and finnally sensitive nerves and other nerves of the autonomic
system. So all the conditions are set for a disaster if a quinolone intoxication occurs. The innermost
layer (hypodermis) is also connective tissue with a lot of fat. But the most dreaded influence of
fluoroquinolones on the skin is cancer. After taking a fluoroquinolone, great amounts of carcinogens
(substances that promote cancer) are produced when the skin is exposed to sunlight (natural ultraviolet
radiation).
 figure 14

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 94 of 253

Figure 14. For whatever the real reason, that we can guess
from the precedent sections of this report, after the floxing, the
skin becomes less souple, it has also a different bightness in
some areas, and a lot of engrossment and adherences are felt
beneath it. An expert physiotherapist can point all these
defects. A good exercise is to roll over sections of the skin,
setting in motion the deposits, that are somehow released and
that partially come back to where they were but some of them
enter the blood and lymphatic circulation and resetle
somewhere or are metabolized and hopefully excreted. Some
floxed persons believe that this practice is detrimental for them
because stored quinolones are released again. The fact is that
this deposits tend to dissapear on their own in three or four
years time, or one year earlier if assited with this technique.
Many chiropractors and physicians can also feel these depositions as a sign that something is going
wrong.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 95 of 253

PART X:

MUSCULAR PAINS

69.PAIN LEVELS

If one thing defines a severe floxing that is pain. Too many times it is a matter of all sorts of pains at all
times and unremitting. The three main group of flox pains are:

 Neurological, due to the nerve toxicity, experienced statically and with every movement
 Muscular, associated with all the muscles of the body
 Joint pains, mainly tendinosis, bursitis, enthesitis, synovial problems

Pain plus insomnia makes life absolutely miserable. Pains of great intensity that interfer continously with
the daily life and the patient's mood can be present for five and more years.

Unfortunately, there is no pain reliever that works for all floxed persons, and all the experiences to treat
the neurological pain, muscular pain and joint pain of floxed persons have contradictory outcomes.

Pain levels experienced throughout the floxing can range from very low to the maximum on a 10-point
scale. Pains of the maximum severity: stabbing, jabbing, tearing, and ripping, can be felt when a joint or
limb collapses neurologically or just because of no apparent reason. These pains are described as higher
than passing a kidney stone or rupturing a testicle, for instance, and can completely block the affected
joint. By blocking a joint we mean that the patient intentionally avoids the least movement that affects it,
because of the inmense pain. For instance, when moving or bearing weight on a foot is so maddening
painful, that the floxed person avoids at all costs any movement, any maneouver and any weight bearing
on that foot for a week or two, until de pain becomes more endurable.

Intermediate pains are common with mono-neuritis in legs, arms and neck, especially at night and with
some minor movements. Low intensity pains (that correspond to myalgias) typically spread all over and
correspond to the "normal" state of a floxed person: just feeling like a person that is 40 years older than
his current age. See later for more information on neurological pains, how they can affect daily life and
how little can be done to palliate them.

70.CONSTANT PAIN ALL OVER. MYALGIAS

Besides the neurological pains, in severe reactions, constant, intense and body-wide pains are very
common. Basically they are drug-induced myopathies, again probably secondary to the vasculitic reaction.
The major symptoms in drug-induced myopathies are proximal muscle weakness (quads, hamstrings,
shoulder, biceps, triceps), slightly increased muscle enzyme levels (for instance CPK, although sometimes
can be normal), electromyographic changes and histological injuries. Quinolones induce painful
myopathies associated with neuropathies that could be called painful neuro-myopathies. According to the
established medical research, typical of these neuro-myopaties is a free period between the beginning of
the treatment and the appearance of symptoms, and incomplete resolution after withdrawal of the
treatment.

In fact, myopathy is defined as any abonormal condition or disease of the muscle tissues, commonly
involving skeletal tissue. Many drugs have been implicated as causes of myopathy, although quinolones
are frequently left out by medical manuals, normally because each manual copies from other previous
fact sheets and there is little new research behind new editions. The widespread myopathies caused by
the quinolones are another "postmarketing anecdotical finding" according to laboratories, and are not still

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 96 of 253

regarded as a common source of muscular pain.

Quinolone myopathy, like other drug-induced myopathies, usually develops insidiously. The onset of
clinical manifestations can occur days to months after exposure to the causative agent, according to
Zuckner and Mastaglia (see references). Commonly, patients present with non-specific complaints of
progressive, generalized muscle weakness, muscle pain (myalgia) or fatigue. Severe reactions to
quinolone antibiotics (prolonged courses or high doses) present with severe myalgias and debilitating
weakness, especially in proximal muscles (quads, hamstrings, upper arms) that leave many floxed people
completely crippled, bedridden or in a wheelchair for months.

Drugs may cause muscle injury by direct, indirect, or immunologically mediate mechanisms. Again, we do
not know the exact mechanism of injury behind the quinolones but it might be off all types, including a
drug-induced immunological action directed at the muscle, already mentioned as immune complex-
mediated myositis. It is a type of inflammatory myositis and that might be the reason why floxings
resemble other inflammatory illnesses so much.

Nevertheless, we do not have the means to discover the mechanism of the injuries, and the medical class
is not devoting enough research to find an answer. As a consequence only a guess can be attempted.
Quinolone myopathies could also have a direct myotoxicity, as the toxicity exhibited by the statins (used to
treat high cholesterol, associated with vacuolar myopathy), or other common drugs that cause
mitochondrial myopathy, which symptoms also resemble very much a floxing reaction.

The muscular pain caused by quinolones is defined by some doctors that have treated difficult cases of
quinolone toxicity as a manifestation of a sort of "low grade" myoglobinuria-rhabdomyolisis. These
illnesses, when fully developed, are very dangerous, and have a fatal potential. There are many reports of
fulminated deaths caused by quinolones due to both of these mechanisms. But in general, for floxed
persons, they tend to show a more manageable profile, although very damaging.

Severe reactions typically show a slight elevation of the serum myoglobin levels that can also stay at the
upper normal range for some 4 years or more. For the same length of time the CPK enzyme
(creatinephosphokinase) may be elevated--normally on the hundreds, or low thousands figures.

The cause of both alterations probably is muscular necrosis caused by the quinolone induced vasculitis.
Symptoms are very well known for long term floxed persons: generalized pain, decreased range of motion,
stiffness, soreness; and all of the symptoms increase with activity.

71. WHAT IS HAPPENING IN OUR MUSCLES?

The pathology exhibited by the floxed persons is necrosis of muscle fibers with a releasing of muscle
components into circulation. The doctors consulted theorize that muscles are injured due to both:

 a rise in free intracellular calcium due to damage to muscle sarcolemma and a failure of energy
supply within muscle cell.

 an activation of calcium-dependent neutral proteases & phospholipases that destroys myofibrillar,
cytoskeletal, and membrane proteins and the ensuing lysosomal digestion of muscle fiber
contents.

Typically, the severely affected floxed person exhibits clinical features of muscle involvement (weakness,
stronger proximal, rather than distal; discomfort in terms of pain and tenderness; swelling). There are also
many case reports of renal injuries like acute interstitial nephritis, renal impairment, proteinuria (i.e foamy
urine), and extremely severe rhabdomyolysis that can be fatal, acompanied by a dark urine (that is tea
colored). A good deal of floxed persons also have a fever for some months when the crisis is more acute.

As explained before, many sedentary floxed persons believe that they are healed two years earlier on
average than when they are actually cured, because the symptoms of small neuromuscular damage do

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 97 of 253

not become evident unless the patient performs some type of physically demanding activity.

The main determining factors for neuromuscular pains in affected floxed persons seem to be: increased
age, exercise, fasting, hypokalemia (low potassium levels).

The main tests to be performed in order to assess the renal involvement of the muscular destruction are:

 Hyperkalemia (high potassium levels). High levels are caused by muscle breakdown and also by
renal failure.

 Hypokalemia (low potassium levels): Causes myoglobinuria. Also painless proximal weakness.

 Hypercalcemia (high calcium levels): Due to release from muscle and possible reduced renal
excretion.

 Hypocalcemia (low calcium levels): Due to binding by damaged muscle & hyperphosphatemia
(high phosphorus levels)

 Hyperphosphatemia & Tissue calcification: Due to release of organic & inorganic phosphates
from muscle.

 Test also for serum (blood) levels of myoglobin (high levels in muscular destruction and renal
compromise, may be caused by quinolonic ischmemic vascular occlusion), hemoglobin, CPK
(muscular, heart and brain destruction), lactate (see below), carnitine (if low the quinolones have
affected the β-oxidation process)

 Test also for urine levels of myoglobin, albumin and hematuria

 Special meaning of the test for serum lactate: There is no increase with exercise in glycogenoses
(disorders of the glycogen storage); but there is a rise with minimal exercise when the quinolones
have induced a mitochondrial disorder.

 The ultimate test is a muscle biopsy usually showing destruction of small nerves, plus scattered
muscle fiber necrosis and degeneration.

The quinolone family of drugs specifically
may cause:

 glycogen metabolic disorders,
especially those altering the
aldolase, lactate dehydrogenase,
phosphoglycerate kinase and
phosphorylase kinase.

 fatty acid oxidation disorders
 mitochondrial disorders, the most

common through a deficiency in
coenzyme Q10.

This chart shows (figure 15) the evolution
of the CPK levels of a 36 year old floxed
person that was perfectly healthy prior to
suffer a reaction that has been classified
by himself as SEVERE. (Reproduced with
permission). His base level of CPK before
the floxing was around 100 U/l. The
maximum level of CPK considered normal
is 170 U/l (blue stright line), and figures
above that are considered a sign of
excessive muscle destruction. These
levels of the diagram are total CPK. The
floxed person was tested for the specific

figure 15

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 98 of 253

CPKs for heart, brain and musculoskeletal muscle, and the first two were within normal levels, althouh
high, and the latter was abnormal for nearly four years. The floxed person had 3 measures of CPK prior
to the floxing (all normal), and 26 afterwards in a period of 4 years. This chart corresponds to one
floxed person, but we have recorded the data of another 5 individuals, and show patterns that are
somehow similar.

The evolution shows a first phase of one and a half year where the level is close to the maximum (170
U/l), and then starts to rise up to month 45, with some peaks in the middle probably due to a fatiguing
exercise or similar before the test of that day. Only at month 46 values descended below the maximum,
although still being borderline.

Pain is a subjective measure, but the floxed person did not feel much pains during the first 6 months
(but extremely strong tendinitis) and then the pains increased steadly to peak at month 32, with pains
rated as 8/10. The overall aches and pains all over the body descended while approaching the fourth
year and at month 48 (4 years out) the pain level is rated as 5/10.

So, perhaps the high CPK levels are a measure of the muscular pains, stiffness and intolerance to
exercise. Please, notice that we use the term "intolerance to exercise" to designate a flox syndrome
characterized by high pains, stiffness and soreness experienced after vigorous activity. Normally, doctors
define intolerance to exercise to the inability to exercise because of extreme fatigue, high or low heart
beats, and other abnormal responses of the body to exercise.

The coenzyme Q10 (also called ubiquinone) deficiency deserves a special consideration. Clinically it
manifests as exertional fatigue, high myoglobinuria (precipitated by fever, and mild to moderate exercise),
proximal weakness (quads, hamstrings, biceps, triceps) and afflictions to the central nervous system
(mainly cognitive impairment). On a biopsy, muscles can show ragged red fibers with prominent lipid
accumulation. Some floxed persons have been repeteadly tested for coenzyme levels in blood, resulting in
extremely low readings. It seems that in those cases supplementation should help. Coenzyme Q10 also
intervenes in the metabolism of cholesterol. Other drugs that deplete the body of Q10 are statins (drugs
for lowering cholesterol).

From the perspective of other doctors, some floxed persons also have all the symptoms of a neuroleptic
muscular disorder. The symptoms are muscle rigidity, dysarthria, dysphagia, hyperthermia (fever),
tachycardia, incontinence, tachypnea, hyperhidrosis (excessive sweating), all of which usually resolve
during the first stages of the recovery process.

In any case, the floxing myopathies have a toxic nature. There is very little information on the muscular
destruction caused by quinolones, although it is a known side effect and listed in the package inserts. As
in other sections of this report we have taken a look to the mechanism of toxicity that exhibit similar drugs
to quinolones, that have been much better studied, just to get an idea as to what kind of injury we are
facing. Obviously, fluoroquinolones could have a much different injury pathway but for now, to learn some
basics about the toxicity caused by quite similar drugs is enlightening.

Doctors commonly classify drug induced myopathies in six groups. We do not know even if
fluoroquinolones would fit in any of those groups.

DRUG-INDUCED AND TOXIC MYOPATHIES
Coquet M, Bannwarth B, Henin D. Service d'anatomie pathologique et de neuropathologie,
groupe hospitalier Pellegrin 33076 Bordeaux.
"A large number of drugs and toxins may induce myopathic changes in several ways, they
are probably more common than realized. The clinical and pathological features depend on
the causative agent and on individual susceptibility to a given compound. Based on their
pathologic mechanisms, there are 6 main categories of toxic myopathies: necrotizing
myopathy mainly due to lipid-lowering drugs (fibrates and statines); vacuolar myopathy,
usually associated with antimalarial agents; inflammatory myopathy induced by thiol
derivatives; mitochondrial myopathy; steroid myopathy, and hypokaliemic myopathy.
Toxic myopathies are usually reversible after discontinuation of the offending agent. Their
prompt recognition may reduce their damaging effects or prevent a fatal outcome. Muscle

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 99 of 253

biopsy can be very useful for the diagnosis of toxic myopathies".

IATROGENIC AND TOXIC MYOPATHIES
Joern P. Sieb, MD *, Thomas Gillessen, MD Section of Neurology, Max Planck Institute of
Psychiatry, Kraepelinst 10, Munich D-80804, Germany
Abstract: There has been increasing awareness of the adverse effects of therapeutic agents
and exogenous toxins on the structure and function of muscle. The resulting clinical syndrome
varies from one characterized by muscle pain to profound myalgia, paralysis, and
myoglobinuria. Because toxic myopathies are potentially reversible, their prompt recognition
may reduce their damaging effects or prevent a fatal outcome. Interest in the toxic
myopathies, however, derives not only from their clinical importance but also from the fact
that they serve as useful experimental models in muscle research. Morphological and
biochemical studies have increased our understanding of the basic cellular mechanisms of
myotoxicity. Toxins may produce, for instance, necrotizing, lysosomal-related, inflammatory,
anti-microtubular, mitochondrial, hypokalemia-related, or protein synthesis-related muscle
damage.

Of all the explanations about muscular dysfunctions that diverse doctors have given to us, two fit better
with the experiences of real life floxed persons. First the desregulation of the coenzyme Q10 mentioned in
other parts of this report. Coenzyme Q10 is used by muscle cell mitochondria. Decreased levels of Q10
(ubiquinone) might lead to muscle injury. The other possibility is that quinolones may exacerbate exercise
induced muscle injury. Or perhaps both.

Acute worsening of myasthenia gravis (serious illness with muscular implication) has been officially
reported following administration of ciprofloxacin, a fluroroquinolone. Exacerbation of myasthenia gravis
has been officially reported with use of perfloxacin and also norfloxacin. Worsening of myasthenia gravis
would be reported with ALL fluoroquinolones if the treatments were adequately surveilled. Regarding
myasthenia gravis, the British Columbia College of Pharmacists warns that the “adverse effect can be a
very serious reaction and a frightening experience”, and advises patients to seek medical help should
symptoms of weakness, facial paralysis, diplopia, ptosis or shortness of breath occur following use of
these antibiotics.

The following report says that in three cases investigated, the muscular pathologies of the floxed persons
were pre-existent before the treatment with quinolones.

INVESTIGATION OF FLUOROQUINOLONE-INDUCED MYALGIA USING 31P MAGNETIC
RESONANCE SPECTROSCOPY AND IN VITRO CONTRACTURE TESTS
S. Guis 1, et al. Hôpital de la Timone, Marseilles, France
To investigate muscle function in patients with severe myalgia resulting from fluoroquinolone
treatment. We used histology, in vitro contracture tests (IVCTs), and 31P magnetic
resonance spectroscopy (31P MRS) to explore muscle contraction and metabolism.
We studied 3 patients with myalgia, hyperalgia tendinopathy, and arthralgia following
fluoroquinolone treatment and 3 normal subjects after taking FQs. Results were compared
with those of a control group of 9 subjects free of any muscle disease and not taking
fluoroquinolone s. Muscle biopsies were performed on the left biceps, and IVCTs were
performed in accordance with the protocol recommended by the European Malignant
Hyperthermia Group. 31P MR spectra of forearm flexor muscles were recorded at 4.7T
throughout a rest-exercise-recovery protocol.
Results: 31P MRS showed a significant reduction of pH changes measured at the end of
exercise and a faster rate of proton efflux measured during recovery in all patients. IVCTs
diagnosed 1 patient as being susceptible to malignant hyperthermia. No specific histologic
anomalies were observed in muscle biopsy samples, which showed normal mitochondria.
Conclusion: The adverse effects recorded in the 3 patients are related to a preexisting
muscular anomaly revealed by fluoroquinolone treatment.

This conclusion does not match with the thousands of experiences monitored by us, a few hundred of
them quite closely (people that participated actively for the forming of this report plus people belonging to
support groups).

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 100 of 253

72. INDIRECT APPROACH TO UNVEIL THE QUINOLONE TOXICITY TO MUSCLES

Many medical treaties
include quinolones and
quinolines in the same
family of drugs. Most
medical references stablish
that quinolones are
compounds derived from
quinolines. Obviously, the
derivatives
(fluoroquinolones in this
case) can exhibit completely
different patterns of toxicity,
but it has been repeteadly
observed that toxicity to the
main quinolines
(antimalarials) and
quinolones share a lot of the
symptoms, perhaps 80%.
That is the reason -out of
lack of proper research on
quinolones- that we have
had a quick look at the toxic
profile of chloroquine and
hydroxychloroquine,
antimalarials that belong to
the quinoline group and that
cause injuries partially
similar to those of the
fluoroquinolones.

More times along the report
we resort to the
antimalarials case, because
it has openly studied, and is
better understood.

.

TABLE 15 . TOXICITY OF QUINOLONES IN COMPARAISON
 WITH TOXICITY OF ANTIMALARIALS

Chloroquine
(quinoline derivative)

Fluoro-
quinolones
(quinoline
derivatives)

List of main features of chloroquine myopathy according to manuals Observed in
floxed persons

Proximal myopathy and atrophy, worse in the legs
than the arms

Slowly progressive myopathy
Painless myopathy
Cardiomyopathy
Neuropathy with sensory loss
Decreased reflexes occassional only

Clinical features

Reversible when the drug is stopped sometimes
Blood tests Elevated CK level

Mild slowing of motor and sensory NCV
Mild to moderate reduction in CMAP amplitude
EMG: Increased insertional activity. Positive sharp
waves and fibrillation potentials. Myotonic
discharges without clinical myotonia.

Electromyo-
graphy

Voluntary MUAPs: BSAPs with early recruitment

Muscle biopsy

Vacuoles in up to 50% of skeletal and cardiac
muscle fibers. Type 1 fibers most affected by direct
toxic reaction. Type 2 fibers neurodamaged.
Vacuoles stain for acid phosphatase and contain
concentric lamellar myeloid debris, curvilinear
structures, and other cellular debris (autophagic
vacuoles)

?

Nerve biopsy Autophagic vacuoles ?

Laboratory
features

Pathogenesis

Drug interaction with lipid membranes.
Formation of complexes resistant to digestion by
lysosomal enzymes.
This results in autophagic vacuoles

?

NOTE: Hydroxychloroquine, a variant of chloroquine has similar but less severe neuromyopathy.
Vacuoles are usually absent. EM: Abnormal accumulation of myeloid and curvilinear bodie.

: This symbol means that is observed in fluoroquinolones identically as in antimalarials.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 101 of 253

PART XI:

SPECIFIC INJURIES

The quinolones cause many injuries in the whole body. More evident are those inflicted on the intestines,
kidneys, liver, pancreas, heart and brain.

In this section, there are some references to them. For a quite exhaustive relation of medical reports of
quinolone damages on all organs, visit www.fqresearch.org.

73.CENTRAL NERVOUS SYSTEM EFFECTS

Although much about the pathophysiology of fluoroquinolone-related CENTRAL NERVOUS SYSTEM effects
remains ill defined, one hypothesis suggests that drug interactions with the g-aminobutyric acid receptor
(GABA), an inhibitory neurotransmitter, may explain CENTRAL NERVOUS SYSTEM-stimulating effects.
Ciprofloxacin, enoxacin, and norfloxacin demonstrate high-affinity binding to GABA and interfere with GABA
binding to its receptor. (See previous chapters for an understanding of the role of GABA nerve receptors)

Furthermore, some NSAIDs (non steriod anti-inflammatory drugs) have been shown to enhance binding of
fluoroquinolones to GABA receptors. Co administration of fenbufen and a fluoroquinolone can induce
convulsive seizures.

Fluoroquinolones can also induce excitatory effects through direct activation of N-methyl-D-aspartate
(NMDA) and adenosine-receptor mechanisms. Thus, it may be that it is only under specific conditions of
sufficient CENTRAL NERVOUS SYSTEM penetration, coupled with threshold antagonism of inhibitory
pathways (GABA) and stimulation of excitatory pathways (NMDA, adenosine), that observable CENTRAL
NERVOUS SYSTEM symptoms are manifested.

74. EYE AND VISION ISSUES

It has already stated that vision damage is so
disturbing and debilitating that just on the
grounds of vision injuries, quinolones should be
restricted only for special high-risk therapies.

This picture number 16 (courtesy of a
collaborator) shows some of the main injuries
and lesions that quinolones cause to the eye.
Chemically insulted, the optic nerve no longer
sends proper signals to the brain. Within the
vitreous gelly substance, many floaters may
develop, and normally remain forever. The
retina and its attachment to the bottom of the
eye ball gets damaged and originates flashes
of light that seem to move across the vitreous
when in fact they are confined to the retina
itself. The lens may become opaque in certain
areas. The muscles that elongate and
compress the lens become injured and painful,

Fig. 16

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 102 of 253

so focusing becomes difficult. Sometimes the neurologic deficit of these muscles that deform the lens
is a sort of inestability (twitching) that takes form as an overscanning that impedes focusing a single
spot for long. Other times the coordination between the nerves of both eyes is impaired, and therefore,
double vision and lack of precission focusing occurs.

On top of all these debilitating symptoms, do not forget that your eye cannot recover from illness or
surgery as a normal eye, and that pain and photofobia-phototoxicity are common and long lasting. The
residues of quinolones that are present in the eye for a long time after taking the drug, react with the
ultraviolet radiation and cause very serious damage, and also skin cancer.

Many of the injuries caused by fluoroquinolones affect the optic nerves and the retina. Fluoroquinolone
induced retinopathies are suspected to be caused by disruption to the blood flow to the retina, either by
blockage or breakdown of the various vessels, being a common cause a drug toxicity (and diabetes or
hypertension, for instance). This can lead to bleeding (hemorrhage) and fluids, cells, and proteins
leaking into the area (exudates). There can be a lack of oxygen to surrounding tissues (hypoxia) or
decreased blood flow (ischemia). This damage caused by quinolones is reversible in some cases.

Some of the pathologies caused by fluoroquinolones are the following:

Floaters: The mechanism of damage may be a toxic-vascular injury that in turn may cause a small
amount of bleeding inside the eye (vitreous gel), which may appear as a group of floaters. They
could also be caused by crystal-like deposits that form in the vitreous, and we have not still
gathered a conclusive causative factor. In severe reactions floaters show up some months after
exposure to the quinolone (the reverse does not apply, that is to say, if you develop floaters
some months after exposure it does not mean neccesarily that you have a severe reaction).
Floaters may sometimes interfere with clear vision, often when one is reading. If a floater
appears directly in your line of vision, moving your eye around will cause the vitreous to swirl
around and will move the floater out of the way. Looking up and down rather than back and
forth will cause different currents inside the eye and may be more effective in getting the floater
out of the way.
Floaters tend to be a permanent injury in severe reactions. They lose intensity with time but it is
really improbable that they disappear spontaneously. Typically, a floxing that affects the eyes
causes hundreds of floaters, some of which may be big.
Floaters have many causes but when they are caused by quinolones seems to be the
consequence of vitreous hemorrahge and inflammation, as well as of the presence of red blood
cells, pigment cells and pigment granules detached from the retinal pigment epithelium.

Flashies: Flashing lights is the sensation of one or a few lights that start crossing a part of the field
of vision, and then fade off, lasting between less than one second and 3 seconds. As flashies are
also referred thousands of little swirling little lights that swarm in the whole field of vision and that
are difficult to detect unless you stare at a bright sky and unfocus your sight. Individual flashies
tend to occur in only one eye at a time and persist even when the eye is closed. Some doctors
hold the opinion that the flashes are caused when the vitreous, a clear gel-like substance that
fills the inside of the eye, sometimes pulls or tugs on the retina. This pulling causes the
appearance of flashing lights or lightning streaks, though there is no flashing light actually
present. Given the toxic mechanism of all the disorders of the floxed persons, other doctors
believe that the flashes are generated in the brain, caused by a spasm of blood vessels, what
they call ophthalmic migraines, normally with a little or no headache but possible eye pain.
These lights last many years in severe reactions and are very sensitive to foods and
supplements, for instance soy and sugar provoke a massive proliferation of them in severe
floxed persons. Unlike floaters, flashies tend to heal with time. They are rare after the 4 year
mark in severe floxed persons and very rare 5 years after the intoxication.
Flashes of light (photopsias) last seconds, never more than 10 seconds, and are probably
caused by posterior vitreous detachment induced by the fluoroquinolones.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 103 of 253

Macular degeneration: At the back of the eye there is a thin layer of light-sensitive nerve cells
and fibres called the retina. We see things because light entering the eye strikes the retina and
is turned into an electric impulse that the brain understands as an image.
Near the centre of the retina is a small spot about the size of a pea called the macula. The
macula processes the details in the central part of the image that the brain receives. The
macula needs good light to work efficiently and works best in daylight. The rest of the retina is
responsible for side, or peripheral, vision. It is especially sensitive to dim light, which makes
night vision possible. If the macula deteriorates for some reason, the retina becomes like a
camera with a spot on the film. The centre of the field of vision blurs and all detail is lost. This
condition is called macular degeneration. Quinolones tend to damage the retinal blood vessels
that supply the macula. In severe reactions, cut off from its source of nourishment, the macula
is permanently damaged and some blurry central spots appear in one or both eyes.
Ophthalmologists can diagnose these injuries, that are not accompanied by de-pigmentation.
But do not expect that any of them accepts that the fluoroquinolone is behind your problem,
because they prescribe fluoroquinolone drops continously.

Dry eye: Explained in other sections of the article.
Can be very limiting also. Commonly appears some
months after exposure (6 months on average) and
symptoms start to alleviate after year 3 in severe
reactions, but then progress stalks becoming a
permanent injury. Very often floxed persons that are
not aware of their reaction are diagnosed as having
Sjögren's syndrome. Dry eye is a condition that looks
as if it is about to be considered permanent because
the follow up done on floxed persons after 7 years of
suffering, says that dry eye reaches its down point
around year 2, then improves a little at year three
and it remains basically with that intensity of
damage until year 7 postfloxing (and counting). See
figure 17 on the right. It depicts the typical evolution
of the dry eye syndrome of a severe floxed person
along 5 years. Curiously, the eye that had the best
moisturing ratio before the floxing, usually gets
worse but also recovers earlier.

Curtains: These are very long-lasting injuries of the visual field usually called curtains. They can be
seen in the upper part of the vision field and move horizontally around bright fluorescent lights
and brilliant backgrounds. They are like a string of water drops moving like a curtain from side to
side of the upper part of the vision field.

Eye pain: Eye pressure and pain is typical. Sometimes eye pressure comes in wave-like bursts. It
resolves earlier than the rest of vision issues. There is also a marked loss of strength on the
muscles that move the eye and especially those that bend the cornea, making it very difficult for
the eyes to focus. By year 2 cornea control starts to resolve and by year 3 the rest of the
muscles of the eye begin to recover, so the floxed person feels clearly that he regains strength
in the muscles of the eyes.

Complete transient loss of vision: Some floxed persons, very severely affected, have lost their
vision completely up to 4 times. The loss of vision comes suddenly, and in a matter of seconds the
floxed person can see only a solid blank field. It can last from 30 seconds to 6 minutes. This
phenomenon is described in the medical literature for ciprofloxacin.

Phototoxicity: Two types of photosensitivity reactions have been associated with fluoroquinolone
therapy: photoallergic reactions and phototoxic responses. Photoallergic reactions normally

Fig. 17

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 104 of 253

require previous exposure to a drug in the class. In contrast, phototoxic responses are more
common and can develop without previous exposure to a fluoroquinolone if the dose of the photo-
labile drug and exposure to UVA light (around 350 to 360 nm) are sufficiently high.
Photosensitivity reactions are postulated to occur as a result of fluoroquinolone photodegradation,
as well as the molecule's ability to generate free monovalent oxygen radicals. In turn, these
oxidative radicals may attack cellular lipid membranes, initiating inflammatory processes, and
eventually producing DNA damage. Evidence for photo-induced oxidative DNA damage is
demonstrated by the development of murine tumors in mice treated with lomefloxacin.

Be aware that there are many ophthalmic preparations based on quinolones, especially cipro. If you
have suffered a small reaction to any quinolone before, these medications can cause permanent
damage to your vision. Some new formulations have been released for the pediatric population (older
than 6 months) with a mixture of cipro and a cortico-steroid. It is also very well known and cited in
medical researchs that cipro impedes seriously the healing of any eye wound, like the ones caused
during eye surgery (in fact, quinolones jeopardize all healing processes in the body).

Some floxed persons have lost their vision completely for some minutes several times after taking the
antibiotic. It is a frightening experience that can have a dramatic end:

DEAF AND BLIND DUE TO THE INGESTION OF A FLUOROQUINOLONE. 2002.
Canadian Adverse Reaction Newsletter. October 2002. Case Presentation - moxifloxacin (Avelox):
Optic neuritis developed in a 22-year-old woman with sinusitis while she was receiving moxifloxacin
(Avelox) therapy. After 1 dose she experienced fainting and somnolence, which resolved 2 days after
initiation of therapy. After 4 days of treatment she lost vision in her left eye. She consulted an
ophthalmologist and continued therapy for 6 days. An MRI scan ruled out multiple sclerosis. The
patient was taking birth control pills concomitantly. It was reported that her vision would not likely
return.
Ciprofloxacin: suspected association with deafness and reduced hearing Health Canada has received
4 serious case reports of deafness or decreased hearing suspected to be associated with
ciprofloxacin. They involved men aged 35, 47, 65 and 67 years old. Three were receiving 1000 mg/d
orally and one was receiving 800 mg intravenously. In all cases, the reactions began within 1 week
after initiation of therapy. Three patients recovered, and the fourth experienced partial permanent
deafness.

We have only seen complete visual loss in severely affected persons, all of which had taken
fluoroquinolones in the past without strong adverse effects, save the last one, that invariably was of a
higher dose. What happened to all these persons is that their cumulative dose of quinolone was too
high, what is the same as saying that the liver had very impaired its P450 pathway, and then new and
stronger doses of quinolones caused extraordinary high concentrations of the toxic, acting over tissues
and cells that were already abused. Doses of cipro that caused this on the floxed persons studied by us
were 1,500 mg/day up from 1,000 mg/day of previous treatments.

The following report is not estrictly speaking about quinolones, but about another drug with a similar
structure (that the text includes in the same family as quinolones [?]), but gives a very important clue
towards understanding why quinolones are so harmful for the eyes, and why they cause so long term
damage. The article supports the fact that the drug remains in the body for 5 and more years after
ending the treatment. That could be the same in the case of fluoroquinolones, but no medical group
wants to investigate it. Why not is what is hard to understand. In our opinion it is not a coincidence that
the researchers do not belong to the western mainstream herd of doctors shepherded by the
manufacturers.

emedicine
AUTHOR: MANOLETTE R ROQUE, MD, GENERAL MANAGER, OPHTHALMIC CONSULTANTS
PHILIPPINES CO, EYE REPUBLIC OPHTHALMOLOGY CLINIC
Background: Chloroquine and hydroxychloroquine belong to the quinolone family. They are
related drugs with different therapeutic and toxic doses with similar clinical indications for use and
manifestations of retinal toxicity.
Initially, chloroquine was given for malaria prophylaxis and treatment, and, later, it was used by
rheumatologists for treating rheumatoid arthritis, systemic/discoid lupus erythematosus, and other

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 105 of 253

connective tissue disorders. Dermatologists use these drugs for cutaneous lupus. Since it is far less
toxic to the retina, hydroxychloroquine has replaced chloroquine, except for individuals who travel in
areas endemic with malaria.
Expanded use of these drugs for nonmalarial disease entities has resulted in prolonged duration of
therapy and higher daily dosages leading to cumulative doses greater than those used in antimalarial
therapy. The first reports of retinal toxicity attributed to chloroquine appeared during the late 1950s. In
1958, Cambiaggi first described the classic retinal pigment changes in a patient receiving chloroquine
for systemic lupus erythematous (SLE) treatment. In 1959, Hobbs established a definite link between
long-term use of chloroquine and subsequent development of retinal pathology. In 1962, J Lawton
Smith coined the term bull's eye maculopathy, regarded as the classic finding of macular toxicity.
Many reports on chloroquine retinopathy exist. In contrast, only a few cases of hydroxychloroquine
toxicity have been reported.
Pathophysiology: Chloroquine has an affinity for pigmented (melanin-containing) structures, which
may explain its toxic properties in the eye [please, note that quinolone antibiotics also have a big
affinity for melaning structures]. Melanin serves as a free-radical stabilizer and as an agent that can
bind toxins. Although it binds potentially retinotoxic drugs, it is unclear whether the effect is beneficial
or harmful. Chloroquine and its principal metabolite have been found in the pigmented ocular
structures at concentrations much greater than in any other tissue in the body. With more prolonged
exposure, the drug accumulates in the retina. The drug is retained in the pigmented structures long
after its use is stopped. The kinetics of chloroquine metabolism are complicated, with the half-life
increasing as the dosage is increased. In patients with retinopathy, 5 years or more after
discontinuation, traces of chloroquine have been found in plasma, erythrocytes, and urine.

The antimalarials chloroquine and hydroxychloroquine exhibit practically identical toxic profile as
fluoroquinolones in many aspects. As those antimalarials have been more extensively and honestly
studied than quinolones, the causes of some symptoms caused by those antimalarials are known, but
that is not the case for the fluoroquinolones. Knowing some facts about the antimalarials could provide
us with some clues in order to orientate our search for answers to the toxicity of fluoroquinolones.
According to the well stablished medical research, chloroquine can cause degeneration of the optic
nerve. It can also cause a retinal degeneration which can lead to blind spots in the vision, reduced color
vision, and blurred central vision. The risk of retinal problems may be related to the total cumulative
amount of chloroquine taken over time. Its effects are cumulative. Taking more than 300 g of
chloroquine in 3 years, it causes bull eye maculopathy, and corneal deposits, exactly the same than
fluoroquinolones, that also provoke central maculopathy and corneal deposits. According to us, the
cumulative dose of cipro that causes these very severe eye lesions might be around:

• 100 g (up to 100 days of 1g/daily in 3 years) plus one week of 1.5 g/daily, or
• 200 g (up to 200 days of 1g/daily in 3 years)

Nevertheless for the fluoroquinolones, the laboratories have been keen to hide the ocular toxicity, with
a complete success up to now. For chloroquine and hydroxychloroquine, the retinal toxicity was
discovered when the laboratories pushed for the expanded use of these drugs for nonmalarial disease
entities resulting in prolonged duration of therapy and higher daily dosages leading to cumulative doses
greater than those used in antimalarial therapy. Until more honest research is done, we theorize that
the eye toxicity of the fluoroquinolones may be similar to the eye toxicity of chloroquine and
hydroxychloroquine.

As the antimalarial chloroquine, fluoroquinolones have an affinity for pigmented (melanin-containing)
structures, which may explain its toxic properties in the eye. Melanin serves as a free-radical stabilizer
and as an agent that can bind toxins. Although it binds potentially retinotoxic drugs, it is unclear
whether the effect is beneficial or harmful. Fluoroquinolones have been found in the pigmented ocular
structures at big concentrations. With more prolonged exposure, the drug accumulates in the retina.
The drug is retained in the pigmented structures long after its use is stopped (in other parts of the
report it is explained how quinolones can be detected in dark hairs months after ingestion). For the
antimalarial chloroquine patients with retinopathy, 5 years or more after discontinuation, traces of
chloroquine have been found in plasma, erythrocytes, and urine. Probably the same happens with
fluoroquinolones, but as far as we know the essays have not been conducted yet.

Quinolones cause diplopia (double vision) very frequently. It is unclear, for lack of research, whether the

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 106 of 253

diplopia is a direct effect or secondary to a quinolone-induced intracranial hypertension.

This big toxicity to the eye has not gone unnoticed to some researchers, and for instance, the
Department of Optometry, at City University London, started a project in october 2002 that "concerns
the ocular adverse reactions of certain systemic medications. In particular, several drugs, e.g. cardiac
glycosides, phenothiazines, quinolones, NSAIDs and chemotherapeutic agents, are associated with
significant and selective retinal toxicity". We have not been able to get a copy of the outcome of this
project.

Retinopathies caused by fluoroquinolones are basically considered as nonproliferative retinopathies.

Exogenous substances associated with idiopathic (theoretically unknown) intracranial hypertension
include the antibiotic nalidixic acid (father of all quinolones), according to the research conducted by
Mark Gans, MD, Director of Neuro-ophthalmology, Associate Professor, Department of Ophthalmology,
McGill University. Nalidixic Acid can be associated with the development of increased pressure of the
fluid around the brain, or "pseudotumor cerebri". This can lead to headache, visual changes, and a
visibly swollen optic nerve. This has been experienced by many floxed persons with all fluoroquinolones
(nalidixic acid is the chemical compound from which all fluoroquinolones have derived).

CIPROFLOXACIN MICROPRECIPITATES AND MACROPRECIPITATES IN THE HUMAN
CORNEAL EPITHELIUM.
Eiferman RA, et al. Veterans Administration Medical Center, Louisville, USA.
 In 4 corneal transplantation patients treated preoperatively with ciprofloxacin ophthalmic
drops, microprecipitates associated with damaged corneal epithelium were noted in 2
patients. Another patient developed a large macroprecipitate in a corneal ulcer. All
specimens were examined by electron microscopy and high-pressure liquid chromatography.
The crystalline precipitates were pure ciprofloxacin. The macroprecipitate demonstrated a
large zone of inhibition on agar plates seeded with a susceptible organism at 24 and 48
hours. It was bioactive and bioavailable in vitro.

Is there any need to mention that among 21 ophtalmologists asked by the floxed persons that have
contributed to the flox-report, none new anything about any visual abnormality caused by
fluoroquinolones, and that some of them contemptously despised the patient? Look at this rare paper
on fluoroquinolones' toxicity. It is rare because it comes from the USA, where there is a sort of veto
covers the issue.

REVERSIBLE VISUAL LOSS IN A PATIENT RECEIVING HIGH-DOSE CIPROFLOXACIN
HYDROCHLORIDE (CIPRO). Vrabec TR, et al. Neuro-Ophthalmology Service, Wills Eye
Hospital, Philadelphia, PA.
Bilateral acute visual loss characterized by cecocentral scotomas and acquired
dyschromatopsia developed in a patient receiving large oral doses of ciprofloxacin
hydrochloride (Cipro). The visual defects improved after cessation of this antibiotic. To our
knowledge, this association has not been described previously. The use of this medication in
high doses must be accompanied by careful monitoring of optic nerve function.

Fluoroquinolones are not a first choice for eye profilaxis (preventive treatment of infections):

TENOTOXIC POTENTIAL OF FLUOROQUINOLONES IN THE CHOICE OF SURGICAL
ANTIBIOTIC PROPHYLAXIS IN OPHTHALMOLOGY
F Pouzaud,et al. J Orthop Res. 2003 Mar
PURPOSE: Fluoroquinolones are mainly used in ophthalmic antibiotic prophylaxis because of
their broad spectrum activity and good ocular diffusion. But a single oral dose of
fluoroquinolones can result in a serious source of tendinopathy and tendon rupture,
especially in patients 60 years and older. It seems very important to investigate tendon
toxicity of fluoroquinolones to improve the risk-benefit ratio in ophthalmologic antibiotic
prophylaxis. MATERIAL and methods: The intrinsic tenotoxic potential of four
fluoroquinolones (pefloxacin, ofloxacin, ciprofloxacin, levofloxacin) was directly evaluated on
living adherent tendon cells in microplates. Cell viability and reactive oxygen species
production was evaluated using neutral red, alamar blue, and dichlorofluorescin diacetate
tests. RESULTS: Results showed a loss of viability associated with free radical production
depending on fluoroquinolone molecules. Pefloxacin appeared more tenotoxic but no study

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 107 of 253

has confirmed its efficacy in surgical antibiotic prophylaxis and its use in the patient who is 60
years and older could be disputed. Ciprofloxacin is highly toxic with a low ocular
diffusion and seems to be inappropriate for antibiotic prophylaxis. Ofloxacin and
levofloxacin are less cytotoxic, associated with good ocular diffusion and a broad antibacterial
spectrum. CONCLUSION: Ofloxacin and levofloxacin seem to be good alternatives for
improving the risk-benefit ratio in surgical antibiotic prophylaxis in patients 60 years and
older.

You will not find many stright-forward reports of this kind among american doctors. Almost all come
from Europe, Japan, India and Australia, where the strongest medical systems are public. The rotten
stink that floats over this issue confirms that doctors in America as a professional class are well
controlled by the industry.

That quinolones are extremely toxic to all the structures and tissues ofn the eyes is no surprise to
floxed persons. Some few research articles, mainly animal models, have been published. How many
ophtalmologists have a knowledge about this? We haven't found any so far.

IN VIVO EFFECTS OF FLUOROQUINOLONES ON RABBIT CORNEAS
Pollock GA, et al. Centre for Eye Research Australia, East Melbourne, Australia.
PURPOSE: The use of topical fluoroquinolones to treat microbial keratitis is associated with
an increased incidence of corneal perforation compared to other standard treatments. This
study examined the effects of topical fluoro-quinolones on corneal collagen and keratocytes
in intact rabbit corneas and corneas with an epithelial defect. METHODS: Studies consisted
of one group of intact corneas and one group of corneas where a 6-mm epithelial defect was
created with a surgical scrape. Within each group, eyes were randomly assigned to one of
four topical medications (0.3% ciprofloxacin, 0.3% ofloxacin, fortified antibiotics (1.36%
tobramycin, 5% cefrazolin) or Tears Naturale (Alcon Laboratories, Frenchs Forest, NSW,
Australia). Two drops were instilled hourly for 48 h and then 2-hourly for an additional 48 h. At
96 h the corneas were removed and processed for light microscopy, immunohistology for
collagen IV, V and VI, and apoptosis staining. RESULTS: In intact rabbit corneas there was
no demonstrable difference between treatment groups. In corneas with an epithelial defect,
both fluoroquinolones delayed epithelial healing when compared to fortified antibiotics or
tears. Keratocyte loss was seen in all groups and was greatest in the ofloxacin group. Median
stromal thickness with keratocyte loss were: ofloxacin 30%; ciprofloxacin 10%; fortified
antibiotics 7.5%; and tears 15% (ofloxacin vs tears, Mann-Whitney = 16.0, P = 0.09).
Keratocyte loss did not correlate with the amount of demonstrable apoptosis. Collagens IV, V
and VI showed no differences between treatments. CONCLUSIONS: These results suggest
that ofloxacin is potentially cytotoxic to corneal keratocytes. Such an effect could lead to
the observed increased incidence of corneal perforation in microbial keratitis.

75.QUINOLONES AND DAMAGE TO THE HEART
[in preparation]

This is probably the quinolone disorder that kills more people. Many people develop heart beat
irregularities that can be very life threatening.

Re-exposure to quinolones causes the heart irregularities to return with an increased severity, according
to the experience of all the floxed persons that suffered repeat intoxications. Strong abnormalities with the
heart last typically for some 2.5 years after a severe intoxication, and 1.5 years for intermediate
intoxications with quinolones.

Heart pathologies caused by quinolones are one of the most under-reported adverse effects. People visit
their doctors complaining about their hearts and none of them ask them about the medications they have
taken in recent months, and we don't know of any case in which the cardiologist has asked about
antibiotics taken in the past.

There have been many reports of cardiovascular effects, particularly prolongation of the QT interval
corrected for heart rate (QTc interval), with quinolone therapy. This finding may relate to the incidence of
severe cardiac events that resulted in the withdrawal of grepafloxacin. Furthermore, the manufacturer of

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 108 of 253

sparfloxacin recommends that the drug not be administered to patients with known QTc interval
prolongation or to patients receiving concomitant pharmacotherapy that might increase the interval,
induce bradycardia, or promote torsades de pointes (e.g. class I and III antiarrhythmic agents, bepridil,
cisapride, erythromycin, or tricyclic antidepressants).

It appears that this effect may be more predictable with medications co administered with quinolones that
inhibit cytochrome P-450-mediated metabolism because of increased drug accumulation. Different
quinolones vary in the structural modification of the precursor- nalidixic acid. It seems that no specific
structural modification has been associated with cardiovascular effects, including those that might
influence cytochrome P-450-mediated metabolism, so it is a class effect. No structural modification has
been associated with the increased incidence of serious cardiovascular events associated with
grepafloxacin therapy, although clinical studies did show associated QTc prolongation. Grepafloxacin,
which was introduced in August 1997, was voluntarily withdrawn from use in October 1999 because of
reports of severe cardiovascular events among patients taking the drug.

Although is a class effect of fluoroquinolones, and all fluoroquinolones cause them if the dose is high
enough, there is little information about the final cause of the heart arrythmias and prolongation of the
QT interval. We also know that quinolones are very similar in many aspects to many antimalarial
medicines. The antimalarials chloroquine is known to interact with the muscarinic pathway, so perhaps
the quinolones have a similar effect.

Some floxed persons have required the implantation of pacemakers to have their heartbeats normalized.

76.QUINOLONES AND GENETIC TOXICITY

Quinolones have been shown to inhibit mammalian cellular topoisomerase II, which correlates with in vitro
cytotoxicity in those cells. Some quinolones have an increased potential for cytotoxicity, with the effect
being additive. However, disruption of the chromosome, or clastogenicity, usually occurs only at very high
drug concentrations, and surveillance studies following clinical introduction of the drugs have not found
any carcinogenic potential linked to fluoroquinolone use.

77.QUINOLONES AND DAMAGE TO THE DIGESTIVE SYSTEM
[in preparation]

78.QUINOLONES AND DAMAGE TO THE KIDNEYS AND URINARY SYSTEM
[in preparation]

Quinolones, and especially ciprofloxacin, are linked clearly with acute renal failure. They should be
prescribed carefully to patients with impaired renal function. Quinolones can destroy some of the
microtubules of the kidney that filter the blood. Once again it seems that it is due to a vasculitic ischemia
(narrowing of the micro-vessels of the kidney) that induces a necrosis of critically important glomeruli and
tubuli in the kidney. This condition leads to progressive kidney failure, an end-stage condition that requires
either hemodyalisis or a transplant. The only visible symptom that causes a first stage kidney damage can
be foamy urine.

We have also noted that many floxed persons have a tendency to bleed through the kidneys when taking
small quantities of thinning or vasodilatory supplements, like gingko, blackberry, or others. This bleeding is
not massive enough to taint the urine, but can be easily detected by means of dipsticks. This entitles us to
propose that there is a substantial damage to the kidneys in all strong reactions.

Cases in which renal bleeding occurred due to Ofloxacine (confirmed by re-exposure) have been
reported. Prof. Schoenhoefer and Dr. Moebius, editors of the drug alert newsletter "Arzneitelegramm",

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 109 of 253

Berlin (http://www.arznei-telegramm.de) wrote repeatedly about this. Nevertheless many doctors use
ofloxacin for treating bleedings of the urinary tract system. This is seen many times over.
Fluoroquinolones cause extremely similar symptoms to multiple sclerosis, lyme, and injuries to kidneys,
heart, etc, and are used to treat those very same pathologies, out of plain ignorance..

As almost every floxed person knows, fluoroquinolones cause a serious increase in urination, constant
thirst and abnormal fluid inputs-outputs, disorder that fits well under the classification of diabetes
insipidus.

All fluoroquinolones cause diabetes insipidus, and almost all severe reactions exhibit diabetes
insipidus, that lasts indefinitely, or at least longer than the 7 years of surveillance that on average this
flox report covers. We suspect that diabetes insipidus might engross the list of permanent injuries
experienced as part of severe reactions.

DIABETES INSPIDUS INDUCED BY OFLOXACIN
Anil Bharani, et al. Department of Medicine, MGM Medical College and MY Hospital, Indore, India
Nephrogenic diabetes insipidus occurs with agents such as lithium, methoxyfluorane, vitamin D, and
demeclocycline. We report a case of diabetes insipidus induced by ofloxacin.
A 25 year old man was admitted with fever, a dry cough, and dyspnoea of three days' duration. He
had had an influenza-like illness in the preceding week, and his doctor had prescribed ampicillin 2 g
daily for three days. On examination he was febrile, toxic, dyspnoeic, and had poor oral hygiene. His
pulse was 130 beats/min, blood pressure 110/70 mm Hg, and respiration 35 breaths/min. A chest
examination showed signs of bilateral lobar consolidation of the mid zones. His total white blood cell
count was 20×109/l with 90% polymorphs, the results of blood biochemistry were normal, and he had
negative results for hepatitis B surface antigen, HIV-1, and HIV-2. A chest x ray film showed bilateral
lobar infiltrates, no pleural reaction, and a normal cardiac silhouette. We diagnosed "typical" bilateral
lobar pneumonia acquired in the community after influenza. He was treated with multiple antibiotics as
sputum and relevant bacteriology results could not be obtained: penicillin G 2 million units four times
daily, gentamicin 60 mg every eight hours, clarithromycin 500 mg twice daily, and metronidazole
400 mg every eight hours. He was also given a mucolytic, intravenous fluids, vitamins, and intranasal
oxygen.
On the third day after admission his response was poor and he was given ofloxacin 200 mg twice
daily. He seemed to improve, but on the fifth day he developed polyuria (>20 l/day) with excessive
thirst (urine 264 mOsmol/kg with urinary sodium excretion 286 mmol/day). Ofloxacin induced diabetes
insipidus was suspected, and the drug was stopped. His urine volume gradually decreased and his
thirst normalised within 36 hours while the other drugs were continued. As he continued to improve we
rechallenged him with ofloxacin 400 mg daily. Again his urine production increased in association with
polydipsia. Ofloxacin was stopped. A chest x ray film showed resolution of the pneumonic
consolidation. Multiple cavity formation bilaterally suggested infection with Staphylococcus aureus. He
was given ceftriazone 2 g daily and cloxacillin 500 mg four times daily. His symptoms resolved after
two weeks.
That the diabetes insipidus recurred when he was rechallenged with ofloxacin and resolved after the
drug was stopped while other treatment was continued suggests a causal relation. We could find no
report on ofloxacin induced diabetes insipidus in the published literature or from the product
monograph. We reported this side effect to the manufacturer and the Central Drug Standard Control
Organisation (west zone), both of which were unaware of any such report. Similarly, the other drugs
the patient took were unlikely to interact to cause a diabetes insipidus-like syndrome. The mechanism
of this interaction is not clear; it could be similar to that of lithium or demeclocycline, which interferes
with the action of antidiuretic hormone on the collecting ducts.

You will not find any doctor willing to acknowledge this fact. There is no wonder that the majority of
reports about the toxicity of quinolones come from abroad the USA, suggesting that in that country,
where the medical arts are more advanced, doctors are usually hostages of the industry, whereas in
Europe, Japan, India, Australia, there are more independent researchers, that work in their public
health systems, much more powerful than its counterpart in North America.

Remember that diabetes insipidus is not what people normally know as diabetes. Diabetes insipidus is
caused by the inability of the kidneys to conserve water, which leads to frequent urination and

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 110 of 253

pronounced thirst. Diabetes insipidus occurs when the kidneys are unable to conserve water as they
perform their function of filtering blood. The amount of water conserved is controlled by antidiuretic
hormone (ADH), also called vasopressin. We have asked to a selected group of floxed persons to report
their ADH levels, to see if there is a correlation with the symptoms of their floxing, and the results are
pending.

If you want to learn more about the assault that the fluoroquinolone antibiotics do on the human kidneys,
have a look to the database of reference: www.fqresearch.org

Fluroquinolones also damage the nerves that control the urinary functions, so there is difficulty to hold
urine in many cases, and the nervous system also send wrong signals of full bladder, with an insuperable
urgency to evacuate.

79.QUINOLONES AND DAMAGE TO THE PANCREAS
[in preparation]

Quinolones are very toxic drugs for the liver, pancreas and kidneys. It is typical to have elevated liver and
pancreas enzymes counts for months or years after the treatment.

80.QUINOLONES AND DAMAGE TO THE LIVER

The official information of quinolones says: "Other, uncommon [??] reactions include rash, hemolytic
anemia, and elevated liver enzyme or bilirubin levels. High-dose or prolonged therapy may increase the
likelihood of adverse drug reactions".

The pathophysiology of adverse hepatic events and
hypoglycemia caused by quinolones remains
unknown. All quinolones are toxic for the liver,
especially for long-term treatment and/or large
dosage, as explained earlier. The most serious toxic
effects have developed with the use of three agents:
temafloxacin, trovafloxacin, and grepafloxacin. The
"temafloxacin syndrome" was characterized by
hemolytic anemia, renal impairment, hepatotoxicity,
disseminated intravascular coagulation, and
hypoglycemia. Acute renal failure developed in nearly
two thirds of the patients with temafloxacin
syndrome. In addition, mild hepatobiliary changes
were observed in half of the patients and
coagulopathy in one third. The development of these
adverse drug reactions resulted in the withdrawal of
temafloxacin from the market in 1992.

Quinolones, especially when taken in large doses or
for extended periods of time, are toxic to the liver. It
seems that the most common injuring action is
cholestatic damage. Cholestatic means a reduction
of the bile flow, due to reduction of the secretions or obstruction of the biliary tree. The damage manifests
as hepato-cellular damage.

Quinolones cause elevations of liver enzymes that return to normal in most of the cases after several
months, but that can be persistent in severe reactions. Bilirubin is usually elevated, indicating some sort
of necrosis.

figure 18

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 111 of 253

This figure 18 shows one of the typical injuries of the liver caused by quinolones, measured in terms of
serum total bilirubin. (Reproduced with permission). The floxed person, already in his forties, was wrongly
diagnosed by several doctors as suffering from Gilbert's syndrome (hereditary, benign elevated
bilirubin, that he denied firmly as he had not had it before the intoxication by ciprofloxacin). The values
are expressed in mg/dl. The chart was prepared with 23 measures post floxing, and 4 prefloxing. The
maximum level considered normal is 1.20 md/dl (blue stright line). In green you can see the average
value of the bilirubin levels measured. The tendency of his bilirubin levels seen in the chart show that
they stayed above normal for 5 years, save on two readings at months 22 and 46. This floxed person
has been rated as having a SEVERE reaction. At year four, this floxed person was experiencing some
improvement. The floxed person correlates the high bilirubin levels with the vision abnormalities and
the vision pathologies associated to the consumption of soy (acetylcholine). That means that when the
floxed person takes soy, his vision abnormalities increase a lot, as well as a setback in his overall
feelings. This sensitiviness to soy started to decline by the 4.5 year mark, when the floxed person could
tolerate small amounts of it. We have the complete records of the data of liver analysis of 4 floxed
persons along more than five years, and this figure shows only the ones of one of them.

The worst common effect on the liver is the impairement of the P450 pathway, what causes:

 inability to properly metabolize many other drugs that you may need to take in the future
 inability to properly metabolize coffee and some other common substances
 inability to properly metabolize more quinolones, so new treatments can rapidly reach toxic

doses

81.QUINOLONES AND THE LIVER P450 ENZYME PATHWAY

The liver produces a compound of enzymes that metabolize (through a two phase degradation) most of
the toxic substances and drugs that enter the body. The most important group of those enzymes is called
the P450 set. The hepatic and intestinal cytochrome, or CY, P450 enzyme system is responsible for the
biotransformation of a multitude of drugs.

Quinolones are powerful inhibitors of some of the P450 enzymes, primarily the P450-1A2 and the P450-
3A4. But these two enzymes are needed to metabolize other substances that may enter your body. The
substances that need those enzymes to be broken down and metabolized correctly are called substrates.
Therefore, quinolones inhibit the metabolism of CYP1A2 and CYP3A4 substrates, with the consequence
that these substrates reach toxic or inadequately high concentrations with unwanted effects. The toxicity
typically encountered is identical to what would be seen from an overdose of the substrate drug. Some of
these unwanted effects are actually considered interaction between drugs because one drug (the
fluoroquinolone) impedes the normal acting of another drug (the substrate with which the quinolone
interacts). In summary, enzyme inhibitors reduce the activity of a specific cytochrome P450 isoform,
resulting in an accumulation of the substrate drug.

As new drugs reach the marketplace and patients take an increasing number and variety of
pharmaceutical agents for a host of medical conditions, the potential for serious drug interactions
continues to grow. Ensuring that the medical histories of the floxed persons are up to date and acquiring
knowledge of the various substrates, inducers and inhibitors of the CYP450 system will help practitioners
avoid potentially serious adverse drug interactions, in other words, will help practitioners avoid causing
new toxicities to floxed persons.

And for the floxed person, it is vital to know that his/her liver does not transform drugs as it should do, so
he/she must adopt the measures towards limiting or carefully studying the use of all substrates of the
enzymes forced to malfunction by the fluoroquinolones.

The human CYP3A4 isoform is the most abundant cytochrome family expressed in the human liver and
intestine, and thus is involved in the metabolism of a greater number of drugs and a greater proportion of

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 112 of 253

adverse drug-drug interactions than are other CYP isoforms.

On the other hand, inducers of a specific CYP450 isoform increase the amount and subsequent activity of
that particular enzyme in hepatic and small intestinal tissue. From the therapeutical point of view that
means that inducers cause a higher release of enzymes, and the drugs and substances that are their
substrates are rapidly metabolized so they some times do not reach the adequate plasma levels needed
for a particular effect.

If some of your liver enzymes (P450-1A2, P450-3A4 and others) are still inhibited (not active in enough
quantities) by the action of the quinolones some time after your floxing, the concentration of some of the
new substances that enter your body can reach toxic levels. For instance, as your P450-1A2 enzyme is
largely inhibited after you have ingested cipro or levaquin, if you drink a cup of espresso coffee, the
caffeine concentration in your body can be 6 to 10- fold higher than in normal situations, bringing you to
the edge in terms of nervousness and agitation.

(NOTE: in this report, following the medical terminology, when we state "inhibition" we mean
a partial drecrease in efectivity. Obviously, we do not mean that the liver is completely unable
to metabolize certain substances, because in a matter of minutes that would result in direct
death of the liver and its host body).

FLUOROQUINOLINES: PAST, PRESENT AND FUTURE OF A NOVEL GROUP OF
ANTIBACTERIAL AGENTS.
AMERICAN JOURNAL OF PHARMACEUTICAL EDUCATION, 2002 . ERIC M.
The quinolones interact with a number of drugs which have the potential for altering their
clinical effects. Some of these interactions can reduce the intestinal absorption of the
quinolones after oral administration and some can result in potentially serious problems via
inhibition of various metabolic pathways. Alterations of the cytochrome P450 system in the
liver is especially likely to occur upon interaction with other drugs.
A second major type of quinolone interaction results from inhibition of various metabolic
pathways, especially the cytochrome P450 enzymes and GABA neuroinhibitory
pathways. For example, one of the most clinically significant interactions between the
fluoroquinolones and other drugs occurs with xanthine derivatives such as theophylline and
caffeine. Inhibition of the cytochrome P450 system by the quinolones and resulting reduction
in plasma clearance may cause nausea, vomiting and convulsions during coadministration of
theophylline. By a similar mechanism fluoroquinolones interfere with caffeine metabolism and
both sleep disturbances and upper gastrointestinal symptoms become apparent. Patients
taking quinolones should be advised against excessive caffeine intake
Hematologic changes associated with quinolone therapy include decreased and elevated
platelet counts, leukopenia, leukocytosis, neutropenia, eosinophilia, elevated sedimentation
rate, anemia and hemolysis. The most serious problem experienced with a fluoroquinolone
has been the temafloxacin-
associated syndrome of
hemolysis with in some
cases, uremia,
coagulopathy and
hyperbilirubinemia. This
has resulted in the
withdrawal of temafloxacin
from the market.

All drugs that are substrates of the isoforms 1A2
and 3A4 can reach very toxic levels within the
body of the floxed person for months or years
after the treatment with the quinolone.

The inhibition of the P450 enzymes by the
quinolones helps explain many facts that floxed
persons experience, for instance:

 Some foods, chemicals and
medications for pain or

figure 19

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 113 of 253

inflammation control have different consequences in floxed persons, depending largely on the
level of normalcy of the P450 enzymes that tend to be inhibited by quinolones.

 Recovery takes much longer for people with strong inhibition of enzymes caused by the

quinolones. The inhibition of the P450 enzymes caused by quinolones is usually regarded as
reversible, but some evidences point to long term, or semi-irreversible inhibitions.

 Perhaps, the different type of metabolization capacities of people is the most idyosincratic or

the only individualized aspect of a quinolone reaction. We mean to say that the only factor that
up to now has been revealed as a predisposing factor for getting floxed is to have a poor liver
degradation of quinolones.

There are some commercial tests available that can assess the status of the main P450 enzymes. A
simplistic way of checking how your liver is returning to normal availability of P450-1A2 enzymes is to take
some caffeine from time to time and check whether the effect is far from or the same as before the
floxing. In severe floxings, returning to aceptable levels of P450-1A2 enough to metabolize coffee properly,
can take 5 years or more. The figure shows the typical response of a liver to a severe intoxication. The
floxed person could take up to three expresso coffees during the day without trouble. After 6 years he is
starting to tolerate a little less than one expresso. By the fith year he could manage half an expresso.
Roughly speaking that would mean that caffeine reached six-fold concentrations in the blood of the floxed
person, in reference with his normal levels prior to the floxing. It is forseable that the same can happen
with all substrate medicines. In fact this floxed person has had some bad reactions to some drugs listed
as 1A2 or 3A4 substrates, and to which he was not intolerant before. In mild floxings, the sufferer can
resume drinking coffee after a few months.

Curiously enough, smokers could have a slight protection against inhibition of the P450 enzymes caused
by quinolones, because smoking promotes (activates) the P450-1A2 production.

In the case of quinolones, once again, the evidence of dose-dependent inhibition of P450 is consistent
with a number of recent studies suggesting the determination of in vivo inhibition constants based on
plasma concentration of inhibitor, the higher the doses, the greater the inhibition.

All the quinolones more or less suppress the same enzymes, but for ciprofloxacin, probably the most
extensively studied quinolone in regard to this aspect, it significantly suppresses gene expression of P450-
1A2, P450-3A4, and to less extent P450-2C11 and P450-3A1.

Ciprofloxacin is a quinolone antibiotic and a potent competitive inhibitor of CYP1A2. Ciprofloxacin is
metabolised up to 75% and partially excreted, unchanged in the urine. In many trials the inhibitory
potency of ciprofloxacin caused a 70% reduction in the CYP 1A2-mediated demethylation rate of caffeine
in vitro. Furthermore, the activity of CYP3A4 was decreased by 65% in human hepatic microsomes by
ciprofloxacin.

As said before, enzymes in the liver often metabolize medications so that the medication can be more
effectively removed from the body. The biggest mistake that the medical class is making again is
considering that the inhibition of the enzymes caused by quinolones takes place as long as the drug is
ingested. Doctors and researchers believe (because they have not investigated counter wise) that
activation of P450 enzymes return to normal once the quinolone is discontinued.

That is a big mistake with serious consequences. After a floxing, the P450 inhibition can last for months or
years, depending on the severity of the fluoroquinolone toxicty. Thus, there can be a "virtual interaction"
between the quinolone and a new drug that a floxed person takes one year after being floxed. This can be
difficult for your doctors to understand because they think that the quinolone is no longer in your body,
and perhaps they are right, but crudely true, as the effect on the P450 pathway is still present.

So, floxed persons can exhibit signs of drug "interactions" with his/her formerly taken quinolone when the

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 114 of 253

liver damage interferes with the removal of another medication. For instance, ciprofloxacin taken in the
past after a strong reaction can inhibit (prevent the activity of) one of the pathways that is used to
eliminate medications from the body some years later. Some of the medications that use CYP1A2 for an
elimination pathway are listed below. If CYP1A2 (another way of naming P450-1A2) is inhibited, and the
dose of these medications is not reduced, the medicine could accumulate in the body to levels that could
cause serious adverse drug reactions.

In addition to inhibiting drug metabolism, ciprofloxacin could be involved in other types of drug
interactions. Since ciprofloxacin can have adverse effects in the brain, including seizures, it should be
used cautiously with other drugs that can have similar effects.

For instance, drugs that can reach toxic levels after a former reaction to ciprofloxacin are:

1A2: acetaminophen (paracetamol), amitriptyline (elavil), diazepam, caffeine, chlordiazepoxide,
clomipramine, clopidogrel, clozapine, cyclobenzaprine, desipramine, estradiol, flutamide, fluvoxamine,
haloperidol, imipramine, mexiletine, mirtazapine, naproxen, nortriptyline, olanzapine, ondansetron,
phenacetin, propafenone, propranolol, riluzole, ropivacaine, tacrine, theophylline, verapamil, warfarin,
zileuton, zolmitriptan.

3A4, 3A5, 3A7:Macrolide antibiotics: clarithromycin, erythromycin (not 3A5, NOT azithromycin),
telithromycin; Anti-arrhythmics:quinidine (not 3A5) ; Benzodiazepines:alprazolam, diazepam, midazolam,
triazolam; Immune Modulators: cyclosporine; HIV Antivirals: indinavir, nelfinavir, ritonavir, saquinavir ;
Prokinetic: cisapride; Antihistamines: astemizole, chlorpheniramine, terfenidine; Calcium Channel Blockers:
amlodipine, diltiazem, felodipine, lercanidipine, nifedipine, nisoldipine, nitrendipine, verapamil; HMG CoA
Reductase Inhibitors: atorvastatin, cerivastatin, lovastatin, NOT pravastatin, simvastatin; Steroid 6beta-OH:
estradiol, hydrocortisone, progesterone, testosterone; Miscellaneous: alfentanyl, aprepitant, aripiprazole,
buspirone, cafergot, caffeine, cilostazol, cocaine, codeine, dapsone, dextromethorphan, docetaxel,
domperidone, eplerenone, fentanyl, finasteride, gleevec, haloperidol, irinotecan, LAAM, lidocaine,
methadone, nateglinide, odanestron, pimozide, propranolol, quetiapine, quinine, risperidone, NOT
rosuvastatin, salmeterol, sildenafil, sirolimus, tamoxifen, taxol, terfenadine, trazodone, vincristine, zaleplon,
ziprasidone, zolpidem.

The floxed person only has reason to worry if his/her reaction has been severe. For mild and intermediate
reactions, the inhibition of the P540 pathways returns to normal in some month’s time. Do not make any
decision on your own, always consult your doctor and do as you agree with him. If you have to take any of
the above listed drugs for an extended time, suggest to him to test you prior to and during the treatment,
to detect possible overdosing effects.

Differences in individual availability of P450 enzymes might very well be behind many susceptibilities to
quinolone treatments because these enzymes play an important role in chemical sensitivity. Thus, those
with a mutation of CYP1A2 could detoxify cipro at only 0.5%-20% of the normal capacity, resulting in acute
hypersensitivities (not allergies) after a single pill.

It is well known that in the Korean War, soldiers with G6PD deficiency were hypersensitive to an anti-
malarial drug. Among healthy people there is a 40-fold variation in P450 1A2, the most important of the
P450 enzymes necessary to detoxify quinolones and chemical substances. Many subjects suffering from
multiple chemical sensitivity are now known to be P450-compromised. It seems possible that different
reactions to quinolones can also be modulated by P450 availability. It also looks plausible that repetitive
treatments with quinolones can impair the P450 pathway even for people that initially had a large
metabolic capacity, so the patients tend to become more and more sensitive to quinolones with
successive treatments.

82.QUINOLONES AND SKIN CANCER

All persons that take fluoroquinolones, are subjected to the risk of developing skin cancer and severe eye

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 115 of 253

injuries, if exposed to direct sunlight. Obviously, the probability of acquiring quinolone-induced cancer is
higher for high doses and long treatments and depends on the level of ultraviolet radiation. In severe
reactions, the recommendations are:

 Big risks of getting serious damage from sun exposure last not less than three years, During that
time eye pain is also experienced when standing on bright sunlight.

 High ultraviolet radiation has to be avoided during some years. Dangerous situations are high
altitude sunlight, and summer, midday exposure.

 Wear protective clothes and quality eyeglasses.

DIFFERENT MECHANISMS FOR THE PHOTOINDUCED PRODUCTION OF OXIDATIVE DNA
DAMAGE BY FLUOROQUINOLONES DIFFERING IN PHOTOSTABILITY
Thomas E. Spratt, et al. American Health Foundation, Division of Pathology and Toxicology, New
York , and Bayer AG, Wuppertal, Germany. American Chemical Society 1999
Several fluoroquinolone antibacterial agents exhibit an adverse phototoxic effect in humans and
are photo-cocarcinogenic in mice. The UV-induced production of reactive oxygen species plays a
role in the toxicity and may be involved in carcinogenicity. Four fluoroquinolones were examined
for the ability to photochemically produce oxidative damage in naked DNA. .../...... Thus, the
evidence suggests that fluoroquinolones can photochemically produce DNA damage by both type
I and type II mechanisms.

Not many drugs have the speciality of damaging DNA and as a consequence promote skin cancer when
people are just living outdoors, but fluoroquinolones do.

MOLECULAR RESPONSES TO PHOTOGENOTOXIC STRESS INDUCED BY THE ANTIBIOTIC
LOMEFLOXACIN IN HUMAN SKIN CELLS: FROM DNA DAMAGE TO APOPTOSIS
Laurent Marrot, et al, L'Oreal Research, Aulnay-sous-bois, France and Laboratory of Genetic
Instability and Cancer, Villejuif, France, 2003.
Photo-unstable chemicals sometimes behave as phototoxins in skin, inducing untoward clinical
side-effects when exposed to sunlight. Some drugs, such as psoralens or fluoroquinolones, can
damage genomic DNA, thus increasing the risk of photocarcinogenesis. Here, lomefloxacin,
an antibiotic from the fluoroquinolone family known to be involved in skin tumor development in
photoexposed mice, was studied using normal human skin cells in culture: fibroblasts,
keratinocytes, and Caucasian melanocytes. When treated cells were exposed to simulated solar
ultraviolet A (320–400 nm), lomefloxacin induced damage such as strand breaks and pyrimidine
dimers in genomic DNA. Lomefloxacin also triggered various stress responses: heme-oxygenase-
1 expression in fibroblasts, changes in p53 status as shown by the accumulation of p53 and p21
proteins or the induction of MDM2 and GADD45 genes, and stimulation of melanogenesis by
increasing the tyrosinase activity in melanocytes. Lomefloxacin could also lead to apoptosis in
keratinocytes exposed to ultraviolet A: caspase-3 was activated and FAS-L gene was induced.
Moreover, keratinocytes were shown to be the most sensitive cell type to lomefloxacin phototoxic
effects, in spite of the well-established effectiveness of their antioxidant equipment. These data
show that the phototoxicity of a given drug can be driven by different mechanisms and that its
biologic impact varies according to cell type.

Lomefloxacin, as all fluoroquinolones is phototoxic (its toxicity is greatly increased by light exposure)
and phototumorigenic (causes cancer when exposed to sunlight).

THE PHOTOCARCINOGENESIS OF ANTIBIOTIC LOMEFLOXACIN AND UVA RADIATION IS
ENHANCED IN XERODERMA PIGMENTOSUM GROUP A GENE-DEFICIENT MICE
Taketo Itoh et al. Department of Dermatology, Kansai Medical University, Osaka, and Human Cell
Biology, Osaka University, Japan; 2005
Lomefloxacin (LFLX) is phototoxic and phototumorigenic, but the mechanisms of
phototumorigenesis of quinolone drugs have not been fully elucidated. Formation of cyclobutane
pyrimidine dimers (CPD) by UVB radiation is primarily involved in the carcinogenesis of ultraviolet
(UV) radiation. On the other hand, UVA region is responsible to photobiologic reactions of
quinolone drugs. To know if CPD can be formed by UVA radiation in the presence of LFLX and is
involved in the phototumorigenesis, we used xeroderma pigmentosum (XP) group A gene-
deficient (XPA(-/-)) mouse, which is defective in nucleotide excision repair. XPA(-/-) and XPA(+/+)
mice were irradiated to 5 J per cm2-UVA with or without the administration of LFLX. In XPA(-/-)
mice treated with LFLX, the first skin tumor appeared after exposures to 75 J per cm2 in 5 wk. In
XPA(+/+) mice treated with LFLX, the first tumor appeared after exposures to 345 J per cm2 in 23
wk. Immunohistochemically, CPD formation was observed after UVA-exposure in the skin of

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 116 of 253

XPA(+/+) as well as XPA(-/-) mice which had been given LFLX. The CPD disappeared, however,
earlier from XPA(+/+) mice than from XPA(-/-) mice. The acute inflammatory reaction after LFLX
administration and exposure to UVA were greatly enhanced in XPA(-/-) mice. These results
indicate that UVA exposure induces DNA damage in the form of CPD in the presence of
lomefloxacin, which exerts phototoxicity and phototumorigenesis.

83. IMPAIRED GLYCEMIA CONTROL. HYPERGLYCEMIA. HYPOGLYCEMIA

Hyperglycemia and hypoglycemia, is a terrible consequence of quinolone treatments that has not been
properly acknowledged until very recently. It is a disturbing and recurrent finding of our research the
potential induction of diabetes by fluoroquinolones. In effect, fluoroquinolones cause profound
desregulations of the sugar metabolism, as all strongly floxed persons know by personal experience. All
severe floxed persons suffer from hypoglycemia or hyperglycemia, and do not tolerate any sweet food at
all because it causes relapses in multiple aspects.

Many of the symptoms caused by fluoroquinolone toxicity resemble a diabetic pathology. There is some
concern that all or many severe floxed persons develop diabetes after some years. We are doing a follow
up on this subject.

It has been widely recognized since years ago that diabetics run an increased risk of having a long lasting
hypo or hyperglycemia disorder if put on fluoroquinolones. Recently (2006) there has been a raising
concern about very bad cases of hyper and hypoglycemia among non diabetic fluoroquinolone patients.
The case has been particularly severe among tequin users, so much as to include a new warning.

QUINOLONES AND BLOOD GLUCOSE ABNORMALITIES (HYPOGLYCEMIA,
HYPERGLYCEMIA)
Dysregulation of blood glucose has been noted with all the available fluoroquinolones (ie,
ciprofloxacin [Cipro], gatifloxacin [Tequin], gemifloxacin [Factive], levofloxacin [Levaquin],
lomefloxacin [Maxaquin], moxifloxacin [Avelox], norfloxacin [Noroxin], ofloxacin [Floxin]),
including some fatalities. Hyperglycemia has been reported with all the available
fluoroquinolones. Hypoglycemia has also been reported with every agent but gemifloxacin
(Factive), the newest agent. The quinolones increase insulin release from pancreatic islet
cells as a class, therefore caution may be warranted with all quinolone antibiotics.
Based on postmarketing data, disturbances in blood glucose may be more common with
gatifloxacin than with other fluoroquinolones. The FDA and Bristol-Myers Squibb are revising
the gatifloxacin product labeling to reflect this increased risk. Gatifloxacin will be
contraindicated in diabetic patients when the changes are finalized. Other changes to the
product labeling include additional information about risk factors for blood glucose
abnormalities and additional monitoring recommendations. Risk may be increased in patients
receiving concomitant therapy with hypoglycemic agents, elderly patients, or patients with
renal dysfunction.

But although they want us to believe that it is a problem confined to tequin and the elderly and kidney
sufferers, the real fact is that all fluoroquinolones pose the risk over everyone that takes them.

LEVOFLOXACIN-INDUCED HYPOGLYCEMIA IN A NONDIABETIC PATIENT.
Susan Wang; Ali A Rizvi. The American journal of the medical sciences.
The fluoroquinolones can cause severe hypoglycemia in older individuals with diabetes who
are taking oral hypoglycemic agents. We describe a patient without diabetes who had new-
onset hypoglycemia when given oral levaquin for pneumonia that developed after cardiac
bypass surgery. The condition manifested with profound neurologic disturbances and
required intravenous dextrose and parenteral glucagon for treatment. No other cause could
be identified, and the problem remitted a few days after administration of the antibiotic was
stopped. Laboratory evaluation showed relatively inappropriate insulin elevation at the time of
the hypoglycemic episodes, consistent with pancreatic beta-cell stimulation. The report
highlights glucose-lowering as an adverse effect of the fluoroquinolone class of antibiotics in
persons without diabetes or taking hypoglycemic medication. Although levaquin is useful as
broad-spectrum therapy in a variety of situations, clinicians should be cognizant of the
occurrence of potentially serious or even fatal hypoglycemia with its use.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 117 of 253

QUINOLONES AND BLOOD GLUCOSE ABNORMALITIES (HYPOGLYCEMIA, HYPERGLYCEMIA)
February 17, 2006. University HealthCare.
Dysregulation of blood glucose has been noted with all the available fluoroquinolones
(ie, ciprofloxacin [Cipro], gatifloxacin [Tequin], gemifloxacin [Factive], levofloxacin [Levaquin],
lomefloxacin [Maxaquin], moxifloxacin [Avelox], norfloxacin [Noroxin], ofloxacin [Floxin]),
including some fatalities. Hyperglycemia has been reported with all the available
fluoroquinolones. Hypoglycemia has also been reported with every agent but gemifloxacin
(Factive), the newest agent. The quinolones increase insulin release from pancreatic islet
cells as a class, therefore caution may be warranted with all quinolone antibiotics.
Based on postmarketing data, disturbances in blood glucose may be more common with
gatifloxacin than with other fluoroquinolones. The FDA and Bristol-Myers Squibb are revising
the gatifloxacin product labeling to reflect this increased risk. Gatifloxacin will be
contraindicated in diabetic patients when the changes are finalized. Other changes to the
product labeling include additional information about risk factors for blood glucose
abnormalities and additional monitoring recommendations. Risk may be increased in patients
receiving concomitant therapy with hypoglycemic agents, elderly patients, or patients with
renal dysfunction.
The following are reasonable actions to help prevent and manage quinolone-induced
hypoglycemia.
Check the patient's age, diabetic status, and renal function. If patient is elderly, has renal
dysfunction, or is diabetic, consider other antibiotic therapy. Avoid gatifloxacin use in diabetic
patients.
Consider that the hypoglycemia may be drug-induced in any patient who develops
hypoglycemic symptoms while on quinolone therapy. The reaction often occurs after the first
dose and may persist until fluoroquinolone discontinuation.
Please report any adverse events involving quinolones that you find. At University
HealthCare, this may be done by using the web-based Patient Safety Net tool .

This excerpt contains a big mistake, but it is quite revealing. The mistake is that the reaction normally
persists months or years after fluoroquinolone discontinuation, and not UNTIL fluoroquinolone
discontinuation.

For Tequin, the Dear Health Provider letter issued by the manufacturer is:

FEBRUARY 15, 2006, DEAR HEALTHCARE PROVIDER:
Bristol-Myers Squibb Company has notified the Food and Drug Administration and would like
to inform you of important safety information regarding TEQUIN (gatifloxacin) Tablets and
Injection. The TEQUIN Prescribing Information has been revised to include a
CONTRAINDICATION in diabetic patients due to serious reports of hypoglycemia and
hyperglycemia (dysglycemia). Additionally, the WARNINGS and PRECAUTIONS sections
have been updated to identify other risk factors for dysglycemia (older age, renal
insufficiency, concomitant glucose-altering medications) while taking TEQUIN, and include a
recommendation for close medical monitoring.
In postmarketing experience worldwide, serious cases of both hypoglycemia and
hyperglycemia have been reported in patients receiving TEQUIN. Although most of these
cases were reversible, very rare events of dysglycemia were life-threatening, and a few
resulted in fatal outcomes. In light of this data, Bristol-Myers Squibb Company has revised
the product labeling for TEQUIN. The following language has been added:
• CONTRAINDICATIONS
TEQUIN is contraindicated in patients with diabetes mellitus.
The following sections have been revised:
• WARNINGS: Disturbances in Blood Glucose
Disturbances of blood glucose, including symptomatic hypoglycemia and hyperglycemia,
have been reported with tequin, usually in diabetic patients. However, hypoglycemia and
particularly hyperglycemia have occurred in patients without a history of diabetes. In addition
to diabetes, other risk factors associated with dysglycemia while taking tequin include older
age, renal insufficiency and concomitant glucose-altering medications (particularly
hypoglycemic medications). Patients with these risk factors should be closely monitored for
glucose disturbances. If signs and symptoms of either hypoglycemia or hyperglycemia occur
in any patient being treated with tequin, appropriate therapy must be initiated immediately
and tequin should be discontinued.
Transient disturbances in glucose homeostasis including an increase in serum insulin and
decrease in serum glucose usually within 3 days of initiating therapy, sometimes associated
with severe hypoglycemia, have been reported. Hyperglycemia, in some cases severe, also

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 118 of 253

have been observed, usually after the third day of TEQUIN administration. During the
postmarketing period, there have been very rare reports of serious disturbances of glucose
homeostasis in patients treated with TEQUIN. These include hyperosmolar non-ketotic
hyperglycemic coma, diabetic ketoacidosis, hypoglycemic coma, convulsions and mental
status changes (including loss of consciousness). Most of these events were reversible when
appropriately managed, although a few resulted in fatal outcome.

The Dear Health Provider letter of Bristol-Myers contains several big mistakes. The mistakes are that the
injury is not usually reversible, or at least we have seen dozens of cases that are lasting more than 5
years, and this pathology is not rare, but frequent.

This toxicity causes lesions in the pancreas, affecting the whole process of regulating blood sugar. When a
severely floxed person takes small amounts of sugar, in a matter of minutes his general state worsens,
and the main symptoms are overstimulation of the central nervous system, visual flashes of light and
abnormalities, and increase in other neurological symptoms.

Our doctors do not believed our complaints about the quick appearance of glycemia symptoms after
ingesting sugar. They suggest it is psycologic, a creation of our minds. They should be better informed and
read more, for instance the following report:

POSSIBLE GATIFLOXACIN-INDUCED HYPERGLYCEMIA
Amy R Donaldson, PharmD et al Auburn University, Auburn, Huntsville Hospital, Methodist
University Hospital, Memphis
OBJECTIVE: To report a case of possible gatifloxacin-induced hyperglycemia in a
nondiabetic middle-aged woman.
CASE SUMMARY: A 64-year-old Indian woman with an extensive cardiovascular history was
admitted for urosepsis. On admission, her blood glucose was 117 mg/dL. She was
empirically started on gatifloxacin 400 mg/day; after 3 days of gatifloxacin therapy, her blood
glucose was 607 mg/dL. On day 4, therapy was changed to cefazolin for sensitive
Escherichia coli and her blood glucose levels began to return to normal.
DISCUSSION: Although gatifloxacin has been previously reported as a potential cause of
both hyper- and hypoglycemia, the exact mechanism is unknown. Several factors that may
have been involved in our patient's hyperglycemia are discussed. She experienced
hyperglycemic changes more rapidly than did the typical patients of previous reports.
The Naranjo probability scale suggests a possible drug-related event.
CONCLUSIONS: The temporal relationship between gatifloxacin administration and the
patient's hyperglycemia suggests an iatrogenic cause. Based on our experience and the
product labeling, clinicians should be more aware of the blood glucose–altering effects of
gatifloxacin.

There are many official reports, but until people have died of it, and a few honest and independent
doctors have reported it, this critical aspect of fluoroquinolone therapy was not admitted even by the FDA,
agency that has sistematically refused to listen to the complaints of victims, eventhough affected patients
keep on denouncing the sugar imbalances caused by quinolones since more than 8 years ago.

The Mayo Clinic say patients taking Tequin need to be aware of the signs and symptoms of blood sugar
fluctuations which include:

 Confusion
 Visual disturbances
 Heart palpitations
 Tremors
 Frequent urination
 Increased thirst
 Dry mouth

84. PSEUDOTUMOR CEREBRI CAUSED BY FLUOROQUINOLONES

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 119 of 253

This is a sort of central nervous system -brain injury also known as intracraneal pressure. Common signs
and symptoms of pseudotumor cerebri in the floxed include headache, vomiting, blurred vision, and
diplopia.

Headaches are intermittent, diffuse, worse at night, and often aggravated by sudden movement. Visual
disturbances include visual obscurations, blurred vision, double vision, and photophobia. Diplopia is
almost always horizontal horizontal lines like as on an out of order TV set and it is believed to be
secondary to toxicity of the sixth cranial nerve.

Other signs of increased intracranial pressure include lethargy, irritability, neck stiffness, tinnitus,
dizziness, clumsiness, and paresthesias. Physical findings of adrenal or thyroid dysfunction may also be
present as a consequence, or as a direct toxicity over the adrenal glands, the pancreas, the pituitary and
other hormone-producing glands.

It is also accompanied of optic disk nerve swelling (papilledema). Visual acuity is usually preserved helping
to distinguish acute papilledema from optic neuritis, that is also caused by direct toxicity.

85. ENDOCRINE MALFUNCTIONS

One of the consequences of a floxing is the alteration of the endocrine (hormonal) system. Hundreds of
pages could be written about it, but we just leave here some notions. You can profundize on your own
because there is a lot of good information avalaible out there.

The damage caused by fluoroquinolones to the endocrine system is also long lasting. In severe
reactions, abnormal ranges of hormones can be detected for many years. Cortisol, growth hormone and
thyroid hormones are the best studied among floxed persons. We use here some basic information
about the endocrine system, extracted from the Adam database and others.

The endocrine system helps regulate and maintain various body functions by synthesizing (making) and
releasing hormones, chemical messengers. The major areas of control and integration include
responses to stress and injury, growth and development, absorption of nutrients, energy metabolism,
water and electrolyte balance, reproduction, birth, and lactation. The endocrine system is composed of
glands that release their hormones directly into the bloodstream for chemical signaling of target cells.
These glands include:

 the pituitary gland
 the pineal gland
 the hypothalamus
 the thyroid gland
 the parathyroid glands
 the thymus
 the adrenal glands
 the ovaries (in females) or testes (in males)
 the pancreas

Typically, the body synthesizes hormones in one part and transports it to another through the
bloodstream or lymph. Endocrine glands have a rich blood supply through which hormones travel to
reach their target organs. Hormones alter the metabolism of target organs by increasing or decreasing
their activity. These changes in activity are strictly balanced to maintain homeostasis (a stable internal
environment).

Glands are of two types. Endocrine glands do not have a duct system and are called ductless glands.
These glands release hormones directly into the blood or lymph. Exocrine glands such as the
sudoriferous (sweat) glands contain ducts. Ducts are tubes leading from a gland to its target organ.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 120 of 253

The endocrine system and the nervous system are so closely associated that they are collectively called
the neuroendocrine system. Neural control centers in the brain control endocrine glands. The main
neural control center is the hypothalamus, also known as the "master switchboard." Suspended from
the hypothalamus by a thin stalk is the pituitary gland. The hypothalamus sends messages to the
pituitary gland; the pituitary gland, in turn, releases hormones that regulate body functions.

Many endocrine glands are linked to neural control centers by homeostatic feedback mechanisms. The
two types of feedback mechanisms are negative feedback and positive feedback. Negative feedback
decreases the deviation from an ideal normal value, and is important in maintaining homeostasis. Most
endocrine glands are under the control of negative feedback mechanisms.

Negative feedback mechanisms act like a thermostat in the home. As the temperature rises (deviation
from the ideal normal value), the thermostat detects the change and triggers the air-conditioning to
turn on and cool the house. Once the temperature reaches its thermostat setting (ideal normal value),
the air conditioning turns off.

An example of negative feedback is the regulation of the blood calcium level. The parathyroid glands
secrete parathyroid hormone, which regulates the blood calcium amount. If calcium decreases, the
parathyroid glands sense the decrease and secrete more parathyroid hormone. The parathyroid
hormone stimulates calcium release from the bones and increases the calcium uptake into the
bloodstream from the collecting tubules in the kidneys. Conversely, if blood calcium increases too
much, the parathyroid glands reduce parathyroid hormone production. Both responses are examples of
negative feedback because in both cases the effects are negative (opposite) to the stimulus.

Positive feedback mechanisms control self-perpetuating events that can be out of control and do not
require continuous adjustment. In positive feedback mechanisms, the original stimulus is promoted
rather than negated. Positive feedback increases the deviation from an ideal normal value. Unlike
negative feedback that maintains hormone levels within narrow ranges, positive feedback is rarely
used to maintain homeostatic functions.

PITUITARY GLAND
The pea-size pituitary gland is called the "master gland" because it regulates many key functions. The
pituitary gland produces and secretes seven hormones in response to commands from the
hypothalamus:

 Thyroid Stimulating hormone (TSH) , usually altered by fluoroquinolones.
 Adrenocorticotropic hormone (ACTH) , sometimes altered by fluoroquinolones.
 Follicle Stimulating hormone (FSH)
 Luteinizing hormone (LH)
 Prolactin (PRL)
 Growth hormone (GH) , usually altered by fluoroquinolones.
 Melanocyte-stimulating hormone (MSH)

The TSH, ACTH, FSH, and LH hormones are tropic hormones that simulate other endocrine glands. In
response, the other endocrine glands produce hormones that affect metabolism. For example, TSH
from the pituitary gland stimulates the thyroid gland to produce thyroid hormones. In turn, thyroid
hormones inhibit the release of calcium in the blood.

Other hormones have unique effects upon metabolism. ACTH acts upon the cortex (outer area) of the
adrenal gland to produce steroid hormones. FSH and LH act upon women and men in regulating
various sexual characteristics.

Prolactin and growth hormone act upon certain body tissues; they do not affect specific organs.
Prolactin travels to the breast tissue glands of nursing mothers, causing milk production. Growth
hormone stimulates protein synthesis and cell division in cartilage and bone tissue. Gigantism results
when excessive amounts of growth hormone are produced during childhood. Pituitary dwarfism occurs

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 121 of 253

when too little growth hormone is produced. Acromegaly occurs when too much GH is produced during
adulthood.

Neuron cell bodies of the hypothalamus produce two hormones: antidiuretic hormone (ADH) and
oxytocin. These hormones are transported along the axons to the axon terminals in the pituitary
posterior lobe. Both hormones are stored in the terminals until they are released into the blood
vascular network surrounding the posterior pituitary gland.

ADH acts upon the kidney tubules to help maintain a constant level of body water. This level is
accomplished by increasing the water reabsorption amount when body water levels are low. Oxytocin
triggers milk release from breast tissue when infants nurse and causes muscle contractions in the
uterus during labor.

THYROID GLAND
The thyroid gland has two lobes connected by an isthmus (small connecting stalk) and is in the lower
part of the neck just below the larynx. The thyroid gland produces three hormones:

 Thyroxine (T4), usually altered by fluoroquinolones.
 Triiodothyronine (T3) , usually altered by fluoroquinolones.
 Calcitonin, usually altered by fluoroquinolones.

T3 and T4 are collectively called thyroid hormone and are produced in the follicles (hollow spherical
structures) of the thyroid gland. Thyroid hormone affects body growth, metabolic rates, and the
development of bones and skeletal muscle. Thyroid hormone also increases the sensitivity of the
cardiovascular system to sympathetic nervous activity. This effect helps maintain a normal heart rate.

Parafollicular cells (C cells) between the thyroid gland follicles produce calcitonin. Calcitonin lowers
blood calcium levels.

The parathyroid glands are embedded in back of the thyroid gland and secrete PTH (parathyroid
hormone). PTH increases blood calcium by stimulating bone calcium release into the bloodstream and
by increasing the calcium absorption rate in the gastrointestinal tract and kidneys.

Fluoroquinolones may cause both hypothyroidism, and hyperthyroidism, with some prevalence of the
latter. The following list illustrates the spectrum of possible signs and symptoms associated with the
various causes of hyperthyroidism:
• Nervousness and irritability
• Palpitations and tachycardia
• Heat intolerance or increased sweating

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 122 of 253

• Tremor
• Weight loss or gain
• Alterations in appetite
• Frequent bowel movements or diarrhea
• Dependent lower-extremity edema
• Sudden paralysis
• Exertional intolerance and dyspnea
• Menstrual disturbance (decreased flow)
• Impaired fertility
• Mental disturbances
• Sleep disturbances (including insomnia)
• Changes in vision, photophobia, eye
irritation, diplopia,or exophthalmos
• Fatigue and muscle weakness
• Thyroid enlargement (depending on
cause)
• Pretibial myxedema (in patients with
Graves’ disease)

The signs and symptoms of
hypothyroidism can include one or more of the included in table 16.

ADRENAL GLANDS
The adrenal glands are on top of each kidney. Each gland has a cortex (outer region) and a medulla
(inner region). The cortex secretes glucocorticoids such as cortisol, mineralocorticoids, and small
amounts of androgens and estrogens responsible for some secondary sex characteristics.
Glucocorticoids raise blood sugar levels by increasing gluconeogenesis (synthesis of glucose from
amino acid). This action ensures glucose supplies for the body when it is under stress.
Mineralocorticoids such as aldosterone promote sodium (salt) reabsorption by stimulating the kidneys
to absorb more sodium from the blood. Cortisol is normally raised a lot by fluoroquinolones.
Aldosterone too.

The medulla "emergency gland" develops from nervous tissue; the autonomic nervous system controls
its secretions. The medulla secretes epinephrine (adrenaline) and norepinephrine (noradrenaline),
chemicals that raise the blood levels of sugar and fatty acids. These hormones also increase the heart
rate and force of contraction. These effects prepare the body for the "Fight or Flight" response (instant
physical activity), enabling the individual to think quicker, fight harder, and run faster. These hormones
also constrict the blood vessels supplying the skin, kidneys, gastrointestinal tract, and other areas of
the body not needed for the response.

OVARIES AND TESTES
The ovary is the site of estrogen and progesterone synthesis. Estrogen is required to form the ovum
(egg) during oogenesis and prepares the uterus for implanting a fertilized egg. Progesterone prepares
the breasts for lactation during pregnancy and works with estrogen to regulate the menstrual cycle.

The testes produce the hormone testosterone. Testosterone is required for sperm formation during
spermatogenesis, the development of male external genitalia, and secondary sexual traits such as
beard growth, chest hair, and enlarged thyroid cartilage. Testosterone is decreased below normal levels
by fluoroquinolones.

This section is under more detailed preparation, for the next edition of the present report.

TABLE 16
MAIN SYMPTOMS OF HYPOTHYROID

Low stamina, low energy Major anxiety/worry
Long recovery period after any activity Irritable, intolerant of others
Inability to stand on feet for long periods Handwriting nearly illegible
Chronic Low Grade Depression Internal itching of ears
Suicidal Thoughts Ringing in ears
Often feeling cold Lactose Intolerance
Cold hands and feet Aching bones/muscles , joint pain
High cholesterol Carpal tunnel symptoms
Bizarre and Debilitating reaction to exercise Plantar fascitis (painful soles of feet)
Hard stools , constipation No sex drive
No eyebrows or thinning outer eyebrows Swelling/edema/puffiness
Dry Hair , hair loss No Appetite
Dry skin Fluid retention
Dry cracking skin , broken/peeling fingernails Swollen legs that prevent walking
Nodding off easily , naps in the afternoon Blood Pressure problems
Inability to concentrate or read long periods of time Varicose Veins
Forgetfulness Tightness in throat; sore throat
Foggy thinking Swollen lymph glands
Inability to lose weight , always gaining weight Nausea
►box in green means that this symptom coincides very much with a floxing
►box in orange means that this symtom is contradictory with a floxing

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 123 of 253

86. SURVIVING FLOXING INSOMNIA

Quinolones cause insomnia that can be very radical. It is a direct injury of the central nervous system.
There are persons that cannot sleep more than 2 or 3 hours a day for 2 years or more and never feel
the need to fall asleep, no matter how collapsed their minds can get. They are wired and alert all the
time. Insomnia puts a lot of people on the verge of collapsing both physically and mentally. For many, it
is the heaviest burden imposed by the quinolones.

Some floxed persons, particularly those that do not have a severe reaction, respond well to
conventional man-made sleeping pills. Most severely floxed persons get no relief with sleeping
medications, and their side effects can be very harmful, given the weakened state of the neurons that
they target.

For the first months (acute phase) nothing seems to help, neither with the insomnia, nor with the panic
attacks that overwhelm people when getting momentarily asleep or eyes-wide-open distracted. Later,
people can try less aggressive tactics, among which success has been reported with the following:

 Herbs like hawthorn and valerian root. All vasodilators like hawthorn help with insomnia.
 Amino acids like arginine (with vitamin E and C), that is also a potent vasodilator, and the

vitamins act as antioxidants.
 A combination of bilberry, vitamin E and probiotics.
 Deep breathing plus relaxation, brings blood to the brain.
 Lowering the temperature of the limbs with the worst neurological nocturnal pains
 Favoring foods with vaso-dilating or soothing effect: red peppers, lettuce,....
 And, of course, avoiding all coffee, chocolate, caffeine and sugar

Example of useful preparations for tackling insomnia, as reported by a floxed person that has
experienced it with some success for him and others:

 Do not drink caffeine, cokes or eat chocolate during the whole day.
 Avoid stressful situations during the day, if possible.
 Do not take sugar (including soft drinks) during the whole day.
 Do not take garlic or thinners during the day.
 Two hours before bed, have a dinner with the following dishes (if you like them), all selected on

purpose:
o Plenty of green leafed lettuce with olive oil, natural salt and organic apple vinegar.
o Some oceanic king prawns or shrimps, just grilled (no sauces) with a large roasted red

pepper, all with some virgin olive oil. Or an organic egg.
o Some red grapes and/or bilberries.

 Half an hour before bed take some chlorella and probiotics with half a glass of organic milk and
a teaspoon of organic bee honey.

 At bed, prepare the room so its temperature is adequate, and then do breath slowly and very
deeply some fifteen times, to the fullest capacity of your lungs.

 If you want to add an extra strong aid, take some top quality hawthorn, that acts vasodilating
and therefore, the brain can be properly irrigated and sleep is ensued.

87. FLOXING AND CANDIDA

All chronically floxed persons have thought at one time that an answer to their problems could be in a
yeast overgrowth.

Although candida overgrowth do happen in many cases, its erradication and treatment has not made a
difference on the course of a floxing.

If you follow a diet specifically intended for a floxing, you will not take sugars and that helps to keep

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 124 of 253

yeast under control. A radical elimination of all carbohydrates from your diet is not adivsable, specially
if you are a carbohydrate type, unless candida has become your main health issue, confirmed with
tests.

88. FLOXING AND HELICOBACTER PYLORI

There is a pathogen bacteria, called helicobacter pylori that colonizes the stomach mainly, from where
it is very difficult to erradicate. The treatment consists of the combined administration of two antibiotics
and a stomach acid modulator at the same time. The rate of recurrence is very high. This bacteria is
strongly linked with stomach ulcers, and eventually with stomach cancer. It strives in low acidic
stomach fluids.

Infection may be symptomatic or asymptomatic (without visible ill effects). It is estimated that up to
70% of infection is asymptomatic. The bacteria have been isolated from feces, saliva and dental plaque
of infected patients, which suggests gastro-oral or fecal-oral as possible transmission routes.
It is estimated that about 2/3 of the world population are infected by the bacterium. Actual infection
rates vary from nation to nation - the West (Western Europe, North America, Australasia) having rates
around 25% to 50% and much higher in the Third World. In the latter, it is common, probably due to
poor sanitary conditions, to find infections in children. In the United States, infection is primarily in the
older generations (about 50% for those over the age of 60 compared with 20% under 40 years) and the
poorest.

Helicobacter pylori. Up to one third of the population of the western countries, and 50% of certain
ethnic groups are or have been infected by this bacteria that resides in the stomach and is linked to
ulcers and perhaps cancer. Some of the symptoms of an helicobacter infection are similar to those of a
floxing. Some floxed persons have resolved all their remaining symptoms after a therapy of erradication
of helicobacter. The standard treatment requires a combination of two or three antibiotics (not
quinolones, fortunately).

On the other hand we know of a woman that developed a floxing after being treated with cipro and
another antibiotic for helicobacter. These cases are rare.

One can test for H. pylori infection with blood antibody or stool antigen tests, or with the carbon urea
breath test (in which the patient drinks 14C- or 13C-labelled urea, which the bacterium metabolizes
producing labelled carbon dioxide that can be detected in the breath), or endoscopy to provide a biopsy
sample for testing for the presence of urease "rapid urease test", histology or microbial culture.
None of these test methods are completely failsafe. Blood antibody tests, for example, range from 76%
to 84% sensitivity. Medication can affect H. pylori urease activity and give "false negatives" with the
urea-based tests.

Today the standard triple therapy is amoxicillin, clarithromycin and a proton pump inhibitor such as
omeprazole. Proton pump inhibitors are a group of drugs whose main action is pronounced and long-
lasting reduction of gastric acid production. They are the most potent inhibitors of acid secretion
available today.

Many floxed persons have positive antibodies for helicobacter (the same ratio than the general
population), what means that they have been infected by helicobacter in the past, or are currently
infected. We do not know what links exist between the bacteria helicobacter pylori and the intensity of
the symptoms of a floxing, despite having investigated it a lot. Apparently, the abrupt temporary
decrease in the level of symptoms when a severely floxed person vomits makes some people think that
it is due to the diminished helicobacter concentration, until their numbers reach the maximum again.
So there is a tendency to believe that symptoms are worse and stronger on infected subjects.

We do not handle any report about erradication therapies on floxed persons infected with helicobacter.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 125 of 253

89.OTHER DISORDERS YOU MIGHT EXPERIENCE

As we have seen before, half of the quinolones marketed since their creation have been withdrawn from
the market because of their potentially fatal toxic profile. Some had a marked inclination to destroy the
liver (trovafloxacin), others the heart, and all are very toxic to vital organs as a class effect. It is not
uncommon to get abnormal results in serum tests for many months after discontinuation of the drug.

On top of the general problems that you may have due to the toxicity of the quinolones, many people have
additional problems, due to alterations of functions or systems that were working well but in delicate
equilibrium before taking the quinolones. For instance, if without knowing it you suffered a little
osteoarthritis because of overuse during your endurance sports, or a short leg, asymmetrical muscle
mass, lack of flexibility or the like, all of them will become very noticeable when your floxed body cannot
compensate for any minor flaw.

When you suffer strong quinolone-induced neuropathies of the extremities, you will experience a great
loss of function and some atrophy (wasting) of the main muscles. Sometimes it is very difficult to detect
unless tested by a professional. But you can notice that your legs can hardly raise you up, or are nor
longer able to climb stairs by the many. Muscles most frequently subject to wasting are the tibialis anterior
(outer part of the shin), soleus (deep to the calf), gastrocnemius (calf), vastus medialis (inner quad close
to the knee), the other quadriceps muscles, and the shoulder and forearm muscles.

Atrophy of the muscles that control a joint make this joint more prone to injury, normally from repetitive
loads. So the vicious cycle starts: the neurological injuries waste the muscles, so joints are overloaded, or
eccentrically or abnormally loaded, and they degrade, creating another layer of pains and disability that
combines with the previous one and that contribute to a never ending “snowball effect” injury.

So, it is important that as soon as you feel well enough that you begin a stretching (mild to avoid
neurological irritation and cartilage injuries) and strengthening (mild to avoid cartilage degradation)
training program for your most affected joints.

The neuropathies caused by fluoroquinolones also affect the nerves that control the chest muscles, so the
floxed person tends to breath abnormally, and with very shallow chest movements. As a result, not
enough oxygen is introduced in the system, and some metabolic processes become even more impaired.
Insomnia is greatly worsened by shallow breathing.

90.MIXED CONDITIONS

This report does not deal with a floxing in context with other previously existing health conditions. Floxing
is a very debilitating illness in and of itself, but its complications can multiply if before the drug intoxication
there were other pre-existing disorders such as lupus, lyme disease, rheumatoid arthritis, multiple
sclerosis or even osteoarthritis.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 126 of 253

PART XII:

CAN THIS REALLY BE HAPPENING TO ME?

91.THE PSYCHOLOGICAL ASPECT IN SEVERE REACTIONS

You were a young active person, lead a healthy life, and ate healthy. You had a good job and were a
brilliant professional. Your family is lovely. You merely had a minor health problem like a sinus infection, a
sore throat, a urinary tract infection or a suspected or actual prostatitis. You trusted your medical system
and you were prescribed a quinolone antibiotic. Finally, you have had a severe reaction.

Now you cannot play any sport, not even playful wrestling with your children. You have cognition problems
that disrupt or stress your career. You can hardly sleep. Your vision is constantly bothering you, reminding
you all day long that you are ill. You feel constant, intense and strange pains, you cannot sit in any
comfortable position, you have problems getting in and out of the car, and you resemble an 80- year old
man. You have to watch what you eat carefully, so you are barely able to attend social events anymore.
For months on end your symptoms get worse by the day.

Some nights you cry in solitude. You have little understanding and/or compassion from your loved ones
because you still look normal on the outside. It is 3 years since you got hit and your youngest child does
not know what you were like before the floxing because he was too young; he only knows you as a
permanently ill father that cannot even eat normally. Perhaps your co-workers think that you are
exaggerating or pretending that you are ill. Your doctors are not willing to listen to you correlating your
problems and symptoms to a fluoroquinolone antibiotic. After a year or so, your symptoms have gotten
worse, but surprisingly all of your acquaintances, friends and relatives give up sympathizing with your
situation because it is lasting so long, so you start to feel more alone. Many suggest, or tell you boldly, that
your problems are all in your mind.

Most tests are negative so you remain undiagnosed. All severe cases reveal abnormalities in neurological
studies but they are attributed to physical compressions for instance and they offer you a surgical release
that you know won’t fix anything. Nothing seems to help with your recovery. Nobody seems to have any
knowledge about your disorders. You spend enormous sums of money and time on doctors and palliative
therapies. Your daily life is a constant struggle against your illness, and you cannot release yourself from
your daily obligations because nobody acknowledges your chemically altered state, and so you become
stretched to the limit.

After the first stage, in which you just fight for mere physiological and psychological survival, one day you
find yourself staring at people just getting out of the car, sitting in awkward positions, walking up stairs,
walking normally, eating normal food in a good restaurant, planning to trek, bike, travel or play, and dream
of a day in which you will also do it as effortless and so unaware of doing so as you did before the floxing.

You are going to need some help, either from a professional, your
family, from friends or from support groups. But it is very difficult for a
non-floxed person, even a loving and caring one, to truly grasp the
magnitude of your chronic suffering from a quinolone antibiotic. This is
not a matter of weeks or months, but of many years. After 2 or 3 years
you cannot remember any longer how it was like to feel physically normal. You become increasingly weary
and long for a normal life. You are scared about the permanent injuries you seem to be facing, and above
all you do not know what lies ahead in terms of limitations and deterioration. Your mental drive

Note:
Try to seek help from loved
ones and caring doctors. You
will need it.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 127 of 253

sometimes falters and you are overwhelmed by the floxing in every way. Depression will linger. Suicidal
thoughts are not uncommon, but in most cases, they are short lived or insufficiently based, although
repetitive. Some floxed persons have taken their lives.

Be prepared for very distressing and disheartening states of mind and body and be determined to keep
moving forward. Stay positive as much as possible. Time is your only real friend in this unequal and unfair
fight. Mild and intermediate floxings usually have a happy end. After a severe floxing it is unlikely that you
will recover your former self entirely. And after realizing it you will have to admit it and then restructure
your life because of it.

92.IT IS ALL IN YOUR HEAD

As a result of the intoxication, you may have actually suffered mental damage. These cases are not
treated in this paper. We are assuming that you have been lucky enough that your brain has withstood the
treatment with the quinolones, so most likely, your mental status will have suffered but your mental
integrity will be untouched except for those initial alterations very common in the acute phase:
depersonalization, crying episodes, brain fog, memory loss, confused thinking, inability to focus and
concentrate and having cluttered, racing or abstract thoughts, panic attacks and the like.

On the other hand, if you have suffered a strong reaction and if you were healthy before, you know
perfectly well what are your symptoms and you do not need help to identify them or to asses the
limitations that they impose on your life. You might also be frightened by the unknown evolution of your
injuries, and be a little depressed by your overall current situation.

Many people that surround you will perceive this sadness, that is humanly natural, and perhaps one of
your doctors suggest that you should pay a visit to a psychiatrist. In principle, a good psychiatrist can be
very helpful. But an arrogant and ignorant psychiatrist can cause you a lot of harm.

From a floxing point of view, many psychiatrists are incompetent: because they do not have any notion or
knowledge about toxicity of quinolones and are not inclined to study these new situations posed by
patients. It is totally unacceptable that psychiatrists are uneducated in regards to and know virtually
nothing about the high potential of brain damage that all quinolones can cause. With extreme frequency,
the fluoroquinolones cause mental alterations that can last from a few weeks up to permanent damage.

Anyhow, regardless of the ignorance of your physician, you have to be honest with your psychiatrist. So,
while answering his questions, you will probably at some point tell him that:

 You are having a reaction to an antibiotic and you are ill since long ago, that symptoms do not
seem to abate but sometimes they even increase; that you have cycling of symptoms.
[INCOMPETENT INTERPRETATION: long illness, strange illness, weird theory about antibiotics,
worsening after stopping the treatment while everybody knows that all reactions start to clear
after the drug is discontinued, cycling linked to mood changes].

 Some or all of the tests they have done on you are clean: your blood tests, the MRIs, and so on.
[INCOMPETENT INTERPRETATION: this patient has clearly invented and is imagining his ailments;
had he any real problem, it would clearly show up on his tests].

 Some people around you no longer sympathize with your situation because you look fine on the
outside, so you do not talk much about it any longer. [INCOMPETENT INTERPRETATION: normal
persons that live with him have got fed up of his rarities]

 Some other doctors think you have fibromyalgia or nothing at all. [INCOMPETENT
INTERPRETATION: I am right and this patient has become obsessive about an imaginary severe
illness].

 You follow a carefully selected diet, avoiding aggravating foods and foods that may contain
quinolones [INCOMPETENT INTERPRETATION: clearly you see quinolones in every corner that are

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 128 of 253

lying in wait for you]

So, your psychiatrist may conclude that you:

 Are suffering a paranoid delusion of the somatic type, that is to say, that you harbor false beliefs
about your body - for example that a physical illness exists (your intoxication) when it does not-.

 That your delusion lasts for more than one month (you have been believing for months or years, in
fact since you discovered it, that cipro or levaquin is the cause and the sole cause of your
miseries).

 You exhibit negative symptoms, for instance:
o the inability to enjoy activities as much as before
o low energy -lack of drive-
o lack of interest in life, low motivation
o lack of interest to socialize with other (healthy) people as before
o social isolation- spend most of the day only with close co-workers or family

Does it all sound familiar to you? Do those symptoms fit with your situation? Well, bad luck, the above
symptoms are the literal transcription of the full USA criteria for definitively diagnosing schizophrenia
(paranoid delusion somatic type). Obviously you are going to leave the psychiatrist’s office with the
diagnosis tag of schizophrenic-paranoid-guy only if your psychiatrist does not give any credence to the
possibility that your reaction to quinolones is real, no matter how little knowledge about it may he have,
and if he does not take into account the whole picture in detail.

Some floxed persons have patiently and humbly confronted the first diagnosis of paranoid delusion
handed to them by their psychiatrists. They argued that if they are cured, all would be forgotten, and their
doctors responded almost invariably that in that case, they (the patients) would inadvertently look for
another obsessive delusion because it is all in their heads.

If you insist over the issue, stressing that you believe that you are suffering the bad effects of a
fluoroquinolone antibiotic, it is possible that you give the position to your psychiatrist to ratify his initial
diagnosis. Some of the things that you can, and must say freely if you believe are that way, but that might
reinforce his conviction that you are suffering a delusion state (paranoid) are:

 Certainty (you hold your position with determination)

 Incorrigibility because you do not change your idea when confronted with proof to the contrary (his
educated knowledge about medicines that he is supposed to have)

 You maintain an impossibility (it is patently untrue that quinolones are benign antibiotics)

 Your speech abilities are now impaired, you forget things or words, and sometimes you are
mentally low.

 Your wife is a little weary with your situation because it affects your daily habits and diet

 You do not sleep as well as before

In summary, not few floxed persons have ended up with a diagnosis of paranoid delirium (a sort of
schizophrenia) of the somatic type (the one related to exaggerated thoughts of an illness) and their
doctors have prescribed them some anti-schizophrenic drugs like aripiprazole (Abilify), clozapine (Clozaril),
ziprasidone (Geodon), resperidone (Risperdal), quetiapine (Seroquel), olanzapine (Zyprexa).

Your psychiatrist may explain you that there are several types of brain receptors like noradrenaline, GABA,
dopamine, glutamate, acetylcholine or serotonin, whose alterations can cause severe psychotic behavior.
Your problems were latent ("dormant") up to now, but now your dopamine receptors have degenerated
because you were born prone to it and there are no other alternatives, your doctor says, and the
medication is the only way out towards your cure.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 129 of 253

Those anti-psychotic medications have many side effects that look very uncompatible with a floxing. They
can be necessary for a true paranoid or delusion disorder but surely not for you. Think twice before you
decide to take them. Looking to the experience of others, they might make you much worse because they
block the dopamine receptors, or enhance the acetyl cholinergic effects on your brain, be it through
inhibition of acetylcholine metabolism, or by acetylcholine substitution. If you are sure you have a severe
reaction, do not take them because the first pills consumed of the above mentioned drugs would greatly
damage you, according to absolutely all-previous experiences of other people. You should only risk taking
them if you are sustaining a moderate floxing

And do not be afraid of reassuring yourself that you are not living in a delusion state, but that you are a
true participant of a real nightmare. In some cases the delusion may be assumed to be false by the doctor
or psychiatrist assessing the belief of the patient, because it seems to be unlikely or held with excessive
conviction. Psychiatrists rarely have the time or resources to check the validity of a person’s claims
leading to some true beliefs to be erroneously classified as delusional. In other words, that when
psychiatrists meet strange cases like yours they can make a mistaken diagnosis.

Note that the diagnoses of delusions are based on the subjective understanding of a particular
psychiatrist, who may not know enough about the issue that might make a belief otherwise interpretable.
So, if you are diagnosed as suffering a paranoid delusion, probably it is your doctor's fault because he/she
knows nothing about the floxing syndrome.

93.THE TRUE BIOLOGICAL DAMAGE TO YOUR BRAIN

The neurotransmitters more affected by your intoxication are not the dopamine receptors as many
psychiatrists tell their floxed patients, but the GABA (Gamma-aminobutyric acid) and cholinergic ones. You
have learned in previous sections that in humans, GABA acts at inhibitory synapses in the brain and spinal
cord. This means that whereas normal GABA function consists of landing at points (called GABA receptors)
that act as brake-slowing down buttons of the nerves of the brain and spinal cord preventing the nervous
system of becoming wildly wired, quinolones "attach" (or rather destroy, according to our theory)
themselves to the GABA receptors so they impede the GABA molecules from doing their job. Delirium and
hallucinations associated with the fluoroquinolones have been extensively reported, particularly with
levofloxacin and ciprofloxacin (because they are the most prescribed but in fact is a class effect). The
proposed mechanism involved in the development of such side effects seems to be related to the
quinolones' ability to inhibit the binding of GABA to the GABA receptors, leading to CENTRAL NERVOUS
SYSTEM excitation.

The structural component of the fluoroquinolone molecule believed to be responsible for improved gram-
positive activity is also believed to be implicated in the production of CENTRAL NERVOUS SYSTEM adverse
effects. Direct pro-convulsant mechanisms of quinolones may relate to gamma-aminobutyric acid (GABA)–
like substitutes, which act as GABA-receptor antagonists. The damage can be enhanced by the co
administration of NSAIDs and quinolones. This is one of the main reasons for avoiding NSAIDs during the
recovery from a floxing. The NSAIDs pose high risks over the central nervous system; and in fact, all nerve-
throbbing pain on joints is highly increased by all NSAIDs in severe floxings.

It would be nice if a highly toxic chemotherapeutic agent like the quinolones was very selective and only
affected the GABA neuro-receptors. Although not so widely published and known, there are other negative
effects the quinolones exert on the neurotransmitters as you can learn in previous sections of this report.
There it is explained how quinolones seem to have an anti-cholinergic effect (because they appear to
block acetyl-choline, so that there is less availability of acetyl-choline) both at brain and peripheral levels.
Central side effects of blocking acetyl-choline include confusion, disorientation, memory loss,
hallucinations and paranoia. Blocking acetyl-choline in the periphery can result in a fast heart rate, dilated
pupils, dry mouth, constipation, difficulty urinating, and dry skin for instance, symptoms all present in a
severe reaction to a quinolone.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 130 of 253

The side effects result from blocking acetyl-choline centrally, in the brain, in a region called the Nucleus
Basalis. The Nucleus Basalis is related to the amygada which orchestrates the brain’s response to anxiety
and fear, and the hippocampus which stores the brain’s memories. So your anxiety, panic attacks and
memory issues in your acute phases do not seem
so unexplainable.

Well known drugs that are very hard on the acetyl-
choline functioning, causing multiple health
problems, include antibiotics such as gentamycin,
cipro, erythromycin and ampicillin; beta-blockers
such as propranolol (Inderal) and timolol, calcium
channel blockers such as verapamil, lithium and
magnesium (many floxed persons cannot tolerate it)
and in general anti-cholinergic drugs.

Figure 20 (repeated here for details concerning
interpretation). When the neurons have been
damaged by the quinolones, one, several or all of
their functions might be altered resulting in motor
or sensitive neuropathies, some very long lasting
and also permanent for severe cases.

After a severe intoxication by quinolones there are
nerves and nerve endings that simply DIE. Some
other nerves are more or less injured. The injuries
affect the receptive capacity of the dendrites and
the ability of the axon to transmit signals.

Biopsies of floxed persons show axon
inflammation. In some cases (the least) some
demyelination has been reported.

If the axon has been disrupted, the signal is not
transmitted. In many other biopsies, the density of
nerves has diminished.

In most cases, the alterations are known to happen at the transmission-reception level. The official
theory that we have read in so many medical reports is that quinolones "bind" to receptors (above all
GABA receptors), blocking the entrance of the GABA neurotransmitters.

We prefer to believe that the receptors are damaged, and not only the GABA ones but all of them,
altering the whole neurological process.

According to the first (official theory), the quinolones would have to be removed, chelated or flushed
from the sites of GABA receptors before feeling some recovery. That does not fit with the real life
experience of most floxed persons. We believe that in order to feel better again and recover it is
necessary that nerves regenerate either by recovering or by growing new terminals, and that takes
time.

All the fluoroquinolones are distinctive for having proven adverse effects, very sudden and with severe
intensity in some cases, over the central nervous system. How can they be considered benign
antibiotics by most doctors is a question that remains to be answered.

WORLD HEALTH ORGANIZATION. DRUG SAFETY ISSUES- Finland

Figure 20

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 131 of 253

FLUOROQUINOLONES AND THEIR ADVERSE EFFECTS ON THE CENTRAL NERVOUS SYSTEM
Fluoroquinolones differ from other antimicrobials, not only structurally, but also by
their mechanism of action and quite unique profile of adverse drug reactions. The
adverse reactions include the more unusual characteristic of tendinitis. Other characteristics,
almost as rare, are the adverse drug reactions on the central nervous system, attributable to
all drugs in this group. Adverse drug reactions related to the central nervous system are
observed in ½ - 2% of patients treated with fluoroquinolones, depending on the substance
and the dosage. Fluoroquinolones can cause convulsions in susceptible patients especially
when taken with antiinflammatory analgesics. The increased tendency to convulsions due to
interaction is reason enough to avoid the consumption of fluoroquinolones with
antiinflammatory analgesics, also bearing in mind the patient’s potential consumption of
over the counter analgesics. Furthermore, the interaction of fluoroquinolones with malaria
drugs, especially mefloquine, is worth remembering when looking for causes for sudden
unusual psychiatric symptoms.

We do not agree entirely with the contents of the above report, obviously. The information is biased as
always, because it does not differentiate among dosages. Perhaps those rare events and low percentages
correspond to doses of 250 mg of cipro for a week, however, the real toxicity for the highest therapeutic
doses is indicated in table 3 of this floxing report. The World Health Organization report states that taking
anti-inflammatory medications together with quinolones causes a well-known worsening of symptoms.
When taken with quinolones, anti-inflammatories can cause susceptible people to develop convulsions
and seizures, and experience increased neurologic pains. It is also interesting to consider the "interaction"
between quinolones and malaria drugs. It is not a true interaction, but a doubling of effects because both
drugs compete for the same metabolism and share 80% of the same adverse effects.

DETERMINATION OF THE EXCITATORY POTENCIES OF FLUOROQUINOLONES IN
THE CENTRAL NERVOUS SYSTEM BY AN IN VITRO MODEL. Antimicrob agents
chemother. 1998 july. Copyright © 1998, american society for microbiology
Gabriele Schmuck, Anja Schürmann, and Gerhard Schlüter
Quinolones have been reported to induce central nervous system (CNS) reactions in humans
including seizures and psychiatric events with an incidence of 0.9 to 2.1%. However, severe
psychiatric or neurological reactions like hallucinations, periods of depression, nightmares, or
convulsions are relatively rare. Convulsive seizures are reported after quinolone treatment
mostly in the elderly or in patients with a history of epilepsy, cerebral trauma, or alcohol
abuse. The proconvulsant activity of fluoroquinolones depends on the chemical structure and
might be a critical endpoint of some new representatives of this valuable class of
antimicrobials.
In this model, enoxacin, nalidixic acid, and ofloxacin were the most potent convulsants,
whereas ciprofloxacin, norfloxacin, and pefloxacin were less active.
Different drugs, such as methylxanthine derivatives or nonsteroidal anti-inflammatory
drugs, potentiate the convulsant activity of fluoroquinolones. The adenosine or γ-
aminobutyric acid (GABAA) receptor has therefore been proposed as a possible target for
quinolones. In addition, interactions of quinolones with the dopamine and opiate receptors
were also postulated
Interestingly, Tanaka et al.showed that fluoroquinolones decreased the blocking effects of
Mg2+ and MK 801 binding to the receptor channel. They therefore characterized the
fluoroquinolones as “open channel blockers.” This is supported by our findings on the effect
of Mg2+ on the population spike amplitude, again underlining the involvement of the NMDA
receptor in the fluoroquinolones’ convulsive action. Considering the Mg2+ chelating
properties of fluoroquinolones, which have been also postulated as a mechanism for
fluoroquinolone action in juvenile cartilage, it is tempting to speculate that the excitatory
potency of fluoroquinolones might be based on activation of the NMDA receptor by abolishing
the Mg2+ block in the ion channel. This would prolong the opening time of the channel, thus
increasing intracellular Ca2+ concentrations and the excitability of the neuron.

94. SOMETIMES THE DELUSION IS NOT MISDIAGNOSED

Not always the brain of floxed people withstand the chemical onslaught of the fluoroquinolones. There are
hundred of reports like this one

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 132 of 253

PSYCHOPHARMACOLOGY REVIEWS: February 2007. David L. Ginsberg, MD
Tisch Hospital’s Department of Psychiatry at New York University Medical Center.
CIPROFLOXACIN-INDUCED MANIA
The fluoroquinolone ciprofloxacin is among the most frequently prescribed antibiotics. As a
class, the fluoroquinolones are an underrecognized cause of drug-induced neuropsychiatric
effects, with cases reported of psychotic reactions to ciprofloxacin both orally and topically
in the form of eye drops. A newer fluoroquinolone, gatifloxacin, has also been associated
with delirium and psychosis..../...
The temporal sequence of events in the case described is consistent with oral ciprofloxacin-
induced mania. As in the patient reported here, adjunctive treatment with anti-manic drugs
may also be required, at least temporarily. The prognostic implications psychiatrically for
patients who develop these reactions is unclear; while many likely will never experience a
recurrence of mania, it is possible but unproven that those with a latent bipolar disorder are
more susceptible to developing these reactions to begin with.

95. SPONTANEOUS REPORT ONE YEAR POST FLOXING

Reproduced with permission of the person who posted it in an open online forum:

Obviously, if I was doing much better, I probably wouldn't be writing this. The fact is that my joints,
tendons, and nerves are at their worst point yet, but I haven't given up hope that they'll get better. All
these symptoms kicked in one year ago, soon after I took 14 days of Cipro 500mg.
I never thought I'd miss those early months of Cipro poisoning -- "floxing," as other victims call it -- but
unfortunately I do, because my symptoms/ADRs have only intensified over the months since then. In
fact, I miss just TWO months ago. I was better then. Here's some of the adverse reactions I've
suffered from this antibiotic:

TENDON/MUSCLE RUPTURE: Like a lightning bolt out of the clear blue sky, a muscle in my calf tore
away from its tendon and right down the middle about like five or six inches, two months after Cipro. I
was just walking to my car when it ruptured spontaneously and I was instantly crippled. Could only
hobble. Unbelievable pain, especially if I tried to use that leg in normal ways. No surgery required,
though, just physical therapy and a leg splint/boot, and it has healed decently, god bless, though it
cramps up for days if I try to run (apparently from all that scar tissue in there). I take it easy now. No
jumping, running.

ULNAR NEURITIS: This is at its worst. Pinky and ring fingers go completely numb more than ever,
particularly when sleeping, but now somewhat in the day, too. Muscle weakness in forearm muscles
that control those fingers is horrifying and somewhat disabling. (Muscle weakness is a much more
unpleasant and horrifying symptom than you'd imagine if you've never experienced it). Also have
muscle weakness in many other areas, including legs. Any hardcore muscle use for even a small
amount of time causes days of soreness/rubbery-ness.

JOINT PAIN/MUSCLE/TEDONITIS PAIN: this has really amplified to great degree in last few months,
especially in shoulders/neck/collarbone area. Sitting still is the worst: a one- hour plane flight is just
murder. Also has worsened in elbows, hips, ankles, forearms, thighs.

JOINT NOISES/"POPS"/PAIN: All over my body, but especially in shoulders and collarbone and
rotator cuff area, this has only intensified. Started with just big joints. Now occurs even in tiny joints
(fingers, toes). Shoulders, when 'rotated' produce gross gristly noise, and much discomfort. My jaw
joint is possibly the worst of all. It has developed clicks/pops on both sides and the tension around it is
unbelievable...sometimes it goes beyond popping and it sounds like something is cracking violently in
there when I yawn; sometimes it feels like it's gonna dislocate... seriously. Could be stress-related
TMJ syndrome; could be joint has changed like so many others in my body seem to have changed.

DRY EYES: This persists, sometimes waking me up as my eyelids feel like sandpaper. The worst,
though, is dry mouth. (this wakes me up too, and is very uncomfortable. When it's bad, nothing makes
it go away.). Also have developed dry nose/sinuses, which just sucks. Used to have really, really waxy
ears too. Now Q-tips come up empty, as wax is drying up. This general dehydration seems tied in to
more frequent headaches.

MUSCLE SPASMS/FASCICULATIONS: Actually decreased in first year but have come back with
increased intensity. Calves are the worst for these symptoms, but I get muscle fasciculations

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 133 of 253

anywhere in my body, even in tiny muscles in my face. Buzzing has come back too, though not so
much in feet and calves where it first started.

NUMB MOLARS: Dentist is suprised that suddenly I have no sensitivity molars starting earlier last
year. He says it could be nerve damage near the teeth or 'further upstairs'.... Hmmmmm.

INSOMNIA: This side effect has been an up and down battle. There have been periods where it has
not been so bad. but, it still strikes about 50 percent of the time, like right now. Contributes to...
MEMORY PROBLEMS: This is so REAL. I forget stuff like never before. For example, I'l open a cold
bottle of water from the fridge, take a few sips. A minute later, open fridge, get another bottle, open it,
forgetting I already have freshly opened one on the counter.... that kind of stuff. Remembering names
is perhaps the most difficult. Forgetting where I'm going when driving (i.e. spacing out and missing
turns, etc., lapsing into default driving routes), is very common now too..It's directly tied into ...

BRAIN FOG/DEPERSONALIZATION: This has been an up and down battle and was pretty scary at
times. It's with me constantly since Cipro, often accompanied by gag-y feeling in my throat and
difficulty speaking long sentences, but I have noticed that two things help minimize it: Sleep (if
possible) and not focussing on it. Also seems tied into minor balance/ coordination problem. I have
taken no meds of any kind since Cipro, other than tylenol and a little aspirin/ ibuprofen. And I took no
medicine before Cipro either for about ten years.

There are more symptoms that I don't post here. Cipro has changed my life, but my doctors don't
believe it. I can understand somewhat because they're not trained to understand or believe in things
they cannot directly observe: Their whole approach is based on measuring things, and few of my
symptoms are tangible to them.... They can't SEE my major problems, and they dismiss the smaller
problems (dry mouth, dry eyes, eye floaters, ringing in ears, dizziness, memory problems, insomnia,
etc) as unrelated to Cipro...."You took Cipro MONTHS ago. It's not in your system anymore." I think
they agree the tendon/muscle rupture was Cipro caused, but they seem to think that since that healed,
I should be fine now. They don't realize that that rupture was just the tip of the iceberg; that IT was a
symptom of something much bigger that has happened to my entire system. Plus, they (at least some
of them) just don't READ! They don't read the latest prescribing info (my doctor didn't know Cipro can
cause tendon ruptures until I informed him!), and they certainly don't read studies that have
documented these adverse reactions. All they know is that they prescribe Cipro all the time to patients
and rarely do any of those patients report bad side effects (because the side effects often manifest
much later). Honestly, if I only had a mild reaction -- say dry eyes, some muscle pain, and dry mouth --
as nasty and long lasting those symptoms are, I might never have realized they were from Cipro. And
never reported them. I believe many people diagnosed with fibromyagia, chronic fatigue, arthritis,
Sjogren's syndrome, and even mutiple sclerosis may in fact actually be suffering the long-term side
effects of an adverse reaction to Cipro, Levaquin, Floxin, or other fluoroquinolone ("flox") antibiotics.

96. SOME REFLECTIONS TWO YEARS POST FLOXING

Reproduced with permission of a person that was floxed, describing his state at the two year mark:

I was prescribed 3 weeks worth of cipro (fluoroquinolone antibiotic) twice per day for a suspected
prostate infection. The doctor never performed a culture to detect for presence of bacteria or actual
infection.

I did not think anything of taking this drug Cipro; and had no inkling as to what was about to happen to
my life and my body. Around the time of finishing the prescription, I developed eye issues: depth
perception issues, blurring of vision, double vision, floaters, and photophobia. And my nervous
system went into overdrive. I began to feel heaviness in my legs and some pains in my knees. It was
as if a shotgun went off in my body and all of these strange symptoms occurred all at once.

Being a healthy young athletic male in my late 20s, I didn't think too much of all these symptoms...they
were strange, indeed. At the time I never made the correlation with my symptoms and the prescription
of Cipro.

Later that year I was prescribed more Cipro and took it for one week. At this time I developed even
more disturbing and alarming symptoms throughout my body: joint pain in my knees, hips, ankles,
wrists, and shoulders. I developed Achilles tendinitis in both Achilles, and my Achilles would stiffen up
and claudicate so much that I could barely walk or move my ankle in a normal motion. My legs began
to pulsate, vibrate and throb with pain, as if someone had wired electricity into them. My skin burned

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 134 of 253

all over. Eyes became very sensitive to light. Ears began to ring (tinnitus) loudly and became very
sensitive to normal sounds, let alone loud sounds like traffic or a loud ambulance siren. My mind
began to experience extreme anxiety, depersonalization, and depression.

Something was not right. How could I be a normal healthy young male in peak athletic shape with a
love for running and all of the sudden be in so much pain all over my body and barely able to walk
down the street? I researched the side effects (or adverse reactions, ADR) of fluoroquinolone
antibiotics (cipro, levaquin, floxin, tequin, noroxin) and realized that of the over 40 side effects I was
experiencing, all were listed in the pharmaceutical drug insert for cipro. Why did the doctor never
warn me?

I stopped taking the drug immediately. It was too late. By that time I had consumed approximately 60
pills between the two prescriptions. I read and researched all that I could --to survive and understand
all of the life-altering adverse effects that were besetting me.

Went to the doctor to have everything else ruled out. All blood work tested fine.
According to the doctors, I was the picture of health. They could not explain these toxic side effects
from cipro. They said I would have to deal with it. My eyes tested normal when thoroughly examined
by a neuro-ophthamologist four times in the first year of my floxing. Floxing is the term used to
describe the condition in which a person suffers a severe disabling reaction of many toxic side
effects after taking a fluoroquinolone antibiotic (cipro, levaquin, floxin, tequin, noroxin, etc), This
reaction may occur during drug therapy or many months after last ingestion of the drug.

After being looked at by so many doctors, combined with the fact that they could find nothing wrong
with me, I knew I was on my own to deal with the intense pains and side effects increasing by the day!

The first month after I stopped taking cipro was the worst physical experience of my entire life. I could
barely walk, needed to use a cane, could not stand for more than 10 minutes at a time. I began to limp
as my Achille would claudicate from the intense cutting and tearing pain in my ankles and legs. My
legs were constantly vibrating and pulsating in pain. My skin burned off and on. I had intense drug-
induced physiological anxiety all throughout the day, and especially when trying to fall asleep at night.
My legs hurt and throbbed as I tried to walk. I had to stop my exercise regimen of running and
jogging due to the crippling and debilitating leg pains caused by cipro.

I had to sit a lot. Standing was a luxury at this point, due to the prostrating and crippling joint and
tendon pains.

The next few months were a continuation of the first month post-floxing. I could not walk for more than
a block without having to limp and endure intense neuropathy in my legs. I was becoming depressed
at the lack of physical activity in my life...but I had to go on to earn a living and take care of my life.

The pain in my in my legs would become so bad after various small amounts of walking (5 - 10
minutes) that I would have to find a seat anywhere, even if that meant on the ground. The pain was
that bad.

At about 9 months after the last cipro pill ingested I was trying very light bike rides.
But I would come home and be in such pain afterward and have a difficult time standing for the rest of
the day or night.

I tried a very light jog about one year out and was in pain the entire time. I could only last for about a
mile. Then I had to stay sitting the rest of the night due to the severe leg and joint pains in my knees
and hips.

I could only try a jog once or twice per month. Before I had the reaction to cipro, I could run 5 miles
several times per week. That was out of the question now. I began to battle this toxic syndrome but I
was becoming lost, lonely and tired.

At about a year and a half later, I was able to run once or twice per month. There was always knee,
hip, ankle and Achille pain during the jog. And afterward I could not stand for the rest of the day or
night.

Many other adverse effects from cipro continued: all the eye damage--blurring, floaters,
photophobia, drug induced over-stimulation of the nervous system; peripheral neuropathy--nerve pain
in and around my hip and knee joints, burning and tingling in my legs to my toes, pulsating and
throbbing in my lower legs constantly.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 135 of 253

At 2 years after the initial floxing, I am about the same. Some pains are less but still present. The eye
damage continues. The nervous system damage is somewhat better. I am no longer able to run
competitively. I can only last for a few light jogs once per month or so. The damage is deep and long-
lasting. It has permanently changed my life in a debilitating way. When pains become too severe, I
have to sit while cooking dinner at the stove. I cannot walk for more than 20-30 minutes without being
in disabling pain and having to sit down. I can only ride my bike 2-3 times per week. And pay for it
afterward with having to sit often to endure the debilitating knee and hip pains. I used to be the
epitome of athletic health, but all that changed after my encounter with the toxic antibiotic cipro.

97. A LETTER AT THREE YEARS OUT

This is the letter of a floxed person three years out from his second floxing. Reproduced with
permission.

I thought that cipro was a good antibiotic because it is very expensive and my doctor had said it was
part of the last generation of antibiotics and she hadn’t mentioned any side effects. She prescribed
cipro several times in the last few years for my sore throats. They were always short prescriptions of 1
week of cipro. In retrospect, I don't think that it worked so well because even though cipro
systematically cleared up my throat symptoms, during those times I also complained of alterations and
disturbances of sleep and had two sleeping tests performed during separate years. I also began to
experience sore muscles after vigorous exercise that I thought were due to my natural aging process
at 35 years of age.

I had never had any health problem at all in my life, and I hadn't taken any drug for any reason
because I didn't need to.

Then I was put on 6 weeks of cipro for a bladder infection; two pills of 500 mg per day. I have always
been a top-notch athlete and the urologists ordered me to refrain from exercise. After the first week,
the tests showed the complete clearance of the infection, but the urologist (the most renowned and
most expensive in the state) said that we had to wipe out the roots of the infection and he told me to
visit him every 10 days. During the middle of the treatment I felt a pain in the ankle and I told him
about it because as a very active athlete I knew this pain was not normal. He said that the ankle pain
could not be related to the cipro. At home I decided to have a look at the package insert and read that
"if you feel pain at the Achilles tendon, refrain from exercise and inform your doctor".

During my next visit I voiced my concern with the urologist and he dismissed my comments saying, "if
we paid attention to all the information on the drug inserts, we wouldn't take any medicine at all. Take
the drug and finish the treatment". So I did.

After that, the urologist allowed me to resume my athletic regimen. In a few days the pains in my
Achilles tendon area were so intense that I couldn’t run or play any sports. As soon as I felt the pain
subside I tried to engage in my sports competitions again, only to experience a complete relapse. My
urologist denied any relationship with the cipro, and said that sooner or later athletes become old and
start having problems. So I went to several podiatrists, doctors and therapists, and told all of them that
my problems had started with the ingestion of cipro. They all thought this notion was very strange--
almost unbelievable, and of course none of them had heard about similar cases. All of them said that
we had to look at other causes. As instructed by them, I followed a very strict routine of physical
therapy three days per week during two years: strengthening, stretching, ultrasound, etc., until I
eventually could play hard again; not as intensely as before, but at a decent level.

Less than one year later, I had a sinus infection that was not cured after a short prescription of
amoxicillin, so my doctor prescribed cipro again. I mentioned that I believed that the last time it had
caused me problems, but he said that all my doctors questioned that link, that now it was not going to
be 6 weeks but one, and that I had to remember that I had taken cipro successfully in the past. The
last day of my one-week course of cipro I experienced such an intense pain in my ankle that I had to
use crutches for 2 weeks. This kind of pain is unbearable for me; excruciating, unbearable at the
slightest movement of the ankle, of a higher intensity than anything else I had experienced in the past.
Soon my pains spread to my entire body, and I had to curtail my activities a lot, because I could hardly
walk or drive for months. I had to use my crutches again several times during this period. In several
more weeks time, a whole cascade of symptoms, injuries and disorders swept over my body ruthlessly
and relentlessly: floaters, areas of blank vision, complete temporary blindness, brutal palpitations and
arrhythmias, absolute unending insomnia, sensitivity to sunlight, rashes on several areas of the skin,

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 136 of 253

panic attacks, mental fogginess, cracking and popping of all the main joints (shoulders, wrists, elbows,
fingers, knees, ankles, hips, back, neck), ringing in the ears, very dry eye, dry sinus, dry mouth,
impotence, cold hands and feet, lack of normal sweating, neuropathies of all kinds, fasciculations,
sudden sensitivity to foods and chemicals, and many more. All the damage and injuries increased
relentlessly for more than 20 months. For more than two years I only got 2 or 3 hours of non-restful
sleep. The first weeks I had clean and normal MRIs and radiographs, but months later, the new MRIs
and ultrasounds revealed erosions and destruction of cartilages in hips, one knee and one ankle plus
tendonitis and cystic changes in ankle and hip. I tested negative several times to all the autoimmune
markers. I have had more than 30 blood tests during this time, plus urine, saliva and other tests.

During the first months I also had normal neurological tests, but now the needle and electrode tests
began to show intense neuropathies- both "motor and sensory" in many of my muscles. I have refused
to undertake a biopsy up until now.

My family and friends were sympathetic at the beginning of my adverse reaction but cold and distant
later on. My children are a big concern for me as I cannot play and wrestle with them or take them
outdoors for normal activities like baseball, cycling, etc. I work as a research technician at high
national level and my professional career was stressed to the limit and I lost many opportunities. And
many times I couldn't cope with my job but I still had to pretend that nothing was happening to me in
order not to risk losing my job. My family relations suffered a lot too. To play any sport is a long
forgotten dream for me now that I still have to endure so much damage and disability.

Today, 38 months (more than three years after I took the last pill of cipro), I am better than when I was
at my lowest point -the 28 month mark-. I have improved in terms of my heart condition and rarely feel
those worrisome abnormalities of the heartbeat. My photofobia is better and I don't feel as much pain
in the eyes. I am less confused mentally and no longer have panic attacks (an unpleasant experience
for those of us that didn't know what they were like). My brain seems to work better. I talk with more
normalcy and do not get stuck in the middle of a sentence or lose my memory as much as during the
first years. I no longer have any rashes.

But I am still a shadow of my former self. I have intense pains all day long. I walk with a limp. Some
days I have problems getting in and out of small cars. I cannot play any sport at all because of the
tremendous pains, soreness and stiffness. My neuropathies are widespread and of every kind
(extreme sensitivity to cold, numbness, twitching, stabbing pulsating pains, some itching, etc…). My
vision is a complete mess because my floaters interfere with my sight at all times; I also see brilliant
lights and have areas of blurred-dead vision. My eyes are still very dry, as well as the rest of the
mucous membranes. I cannot sleep more than 3 or 4 hours a day. I can never take a nap--this is
something impossible for me now. I am still sensitive to many foods.

I have not taking any drug to treat the symptoms of my intoxication from cipro. I believe that
supplements can’t do much to help with recovery. I have suffered devastating reactions to poultry
raised with enrofloxacin (I visited the local farm to check on it later). If I take a sip of an espresso I can
become physically over stimulated for two days. I don’t drink any alcohol and I eat healthy--very much
as I have done my entire life.

My life has been destroyed by cipro and by the ignorance and the pharmacological illiteracy of the top
ranked doctors. I would give everything I have to get my life back. I would offer Bayer the rest of my
life working for them 50 hours a week for free as ransom for my lost health, that they have stolen from
me with their policy of hiding the destructive and permanent damages and injuries that cipro causes,
and keeping doctors perpetually ignorant of them.

I only pray that Dr. Flockhart was right when he told me that in 6 years I could feel more normal. It also
depresses me that he also mentioned that in many cases recovery is far from complete.

I don't understand why this has happened to me because I only had some occasional minor infections
that could have been treated easily with far less toxic antibiotics. My life on earth has turned in an
unending nightmare.

And the most ironic aspect of all: as I live in Europe and thanks to the pressure of the manufacturers,
the state doesn't allow me to personally report my adverse reaction to cipro, and the two doctors that
prescribed them refuse to due it because of fear of legal claims. The consequence is that the two
treatments that have almost killed me appear in the statistics as perfect successes of cipro. That is the
way the pharmaceutical post-marketing evaluation is done, and this is the objective data on which
medical research is based and decisions are made. I am sorry for myself and for the thousands that
will follow.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 137 of 253

98. FOUR YEARS IN HELL

We have compiled the status of 8 long-term floxed persons that meet certain common criteria of age
and health history, and summarized it in table 17.

For every symptom, the highest and lowest values stated by the 8 floxed persons, have been discarded,
and the number on the table reflects the mean of the other 6 values rounded to the nearest tenth
percentage.

TABLE 17. SYMPTOMS AT 4 YEARS OUT
(average values for 8 floxed persons with SEVERE reactions)

SYMPTOM
Healing

(100% = fully
healed)

dry eye 30%
dry nose (dry mucous membranes of sinus and upper throat) 20%
dry ear, producing small amounts of wax dust, not viscous 20%
dry skin all over, specially face, upper torso and shoulders 30%
dry mouth and rough-dry palate 60%
complete transient blindness 100%
floaters in vision 50%
blurry areas in field of vision 60%
watery curtains or strings of watery drops in field of vision 60%
flashes, sparks, lights in vision 70%
giant lights zig-zagging in vision 80%
photophobia 70%
eye pain, eye pressure 90%
headache, head pressures 100%
joint pains 40%
use of crutches, wheelchairs, casts or walking aids 80%
abnormalities in joints (ankle, knee, hip, wrist, elbow, shoulder, neck) 60%
tendinitis, stenosing tenosynovitis 30%
cartilage deterioration, osteoarthritis 40%
muscular atrophy (hamstring, gluteus, quads, peroneus, tibialis) 30%
nerve pain (femoral, sciatic-like) 60%
overall aches preventing from daily activities 60%
myopathies, pain in muscles 70%
noisy joints and tendons, popping and cracking 70%
extreme stiffness, in legs, arms, central body, specially after exercise 60%
limited range of motion in several areas of the body 60%
heart arrythmias, palpitations, irregularities, abnormal pounding 90%
skin rashes 100%
Insomnia 80%
Interrupted, unrefreshing sleep 60%
panic attacks, frightening and vivid dreams with fear of dying 90%
memory loss of recent events 80%
mental foginess 70%
dificult speaking and finding words 80%
jaw discoordinations biting oneself at the same point always 90%
eyelid twitching 60%
rectal spasms with neurological pain 100%
nerve pain at night 70%
fasciculations all over the body 60%
buzzing in muscles and under the skin 60%

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 138 of 253

trembling after sustained exercise 70%
sexual numbness, impotence, loss of libido 70%
hand numbness due to ulnar neuritis or carpal-like syndrome 30%
cold hands and feet 40%
toe numbness, loss of sensitivity 50%
difficulty to keep the body properly warm 80%
loss of sweat production 50%
increased pains in stressful situations (throbbing, stabbing pains) 80%
pains prickling and grasping the skin 80%
itching all over the body, scrotus, back, torso, legs, arms, scalp, face 90%
pre-frozen fingers with low temperatures (numb, pale, cool, blue) 60%
weight loss 80%
blue eyelids 80%
haematomas caused easily after light contusions 70%

caffeine intolerance, overreactions 40%
food intolerances, not present before 50%
foods cause undesired effects (insomnia, lights in vision, dry eye..) 70%
malabsortion syndrome, leaky gut 60%
hypersentivity to chemicals, odors, fumes, solvents... 70%

abnormal liver tests 80%
abnormal muscular tests (CPK, aldolase,) 60%
abnormal Q10 or cholesterol 70%
abnormal hormones (cortisol, thyroid) 70%
positive findings in EMG 40%
positive or abnormal findings in MRIs 30%

Average age of the 8 floxed persons (at onset) 39 years
Sex 7 male, 2 female

The 8 floxed persons were healthy and athletic prior to the floxing
Ocupational and leisure risks non existent

99. ANXIETY AND DEPRESSION

As we have related above, just imagine that you had a healthy and happy life, and that one day you felt
some burning when urinating, and your doctor, without any culture of your urine, put you on a course of
three weeks of levaquin and you ended up having many injuries, very debilitating, and very long lasting,.
Now it is uncertain when and whether you are ever going to regain your health again. Nothing helps
with your intoxication, and new symptoms keep on showing up for months on end. Your brain fog, and
anxiety are intractable.

The physical, chemically induced anxiety caused by fluoroquinolones via damaging the
neurotransmitters of the brain is so strong and long lasting that many persons suffer greatly. In severe
reactions anxiety is a main issue for the first five years on average. This anxiety may cause inability to
work, and to live normally. Fluoroquinolone anxiety can be so extreme that in some cases it causes
proteinuira, loss of protein with the urine, that if it is not reversed, may cause permanent kidney
damage. There are no natural, side effects-free treatments to this kind of anxiety. Persons with severe
reactions have to endure it on their own, without the aid of drugs, if they want to increase their chances
of a decent recovery. For people with no severe reactions, drugs can be tried. As usual, we have not
recorded any experiences with prescription drugs, although many have been used by floxed persons
with mixed results. If you need to take a drug for your anxiety, do some research on your own, and then
exchange your ideas with your doctor.

We have seen strong minded people, emotionally stable and optimistic, with high education, without a
hint of what anxiety was like, fall down prey of a strong fluoroquinolone anxietyand being unable to

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 139 of 253

tackle it for up to 6 years and destroying their lives. Many times, on top of the chemical anxiety, the
floxed person adds a psycological anxiety caused by the long and incapacitating floxing, that seems to
last forever at times, at that seems to have no cure. Easier said than done, one has to stay positive to
have some chances to manage the anxiety. Always remember, that unless you have taken a lot of
psycotic drugs to help your floxing, you will feel better, the lattest by the 5 year mark if you have a true
severe reaction and much earlier for the rest of the cases. We have not recorded a single case of a
person that has not improved over time, save the cases of those that had very severe reactions and
opted the way of helping the symptoms with drugs for sleeping, for anxiety and for the pain. And even
taking those medicines, you can recover from a severe reaction, but it is less likely.

In other words, the majority of people that have used anti-anxiety medications during their severe
reactions, have evolved much worse than the ones that have endured it without drugs acting on the
brain. In severe reactions, there is a clear link, a very strong relationship between the psycotic drugs
taken and the outcome after 5 or 6 years. The more drugs taken for depression, anxiety, insomnia,
nerve pain and seizures, the worse the prognosis (likely outcome). Most of severe cases that have not
improved some way after 5 or more years fall within the group that approached the brain damage with
the help of one or several drugs taken regularly. Many severely affected floxed persons that did not
take drugs for the central nervous system also exhibit permanent injuries after 5 or more years, but are
in much better condition than the ones that consumed the psycotics.

This does not mean that one severely intoxicated person cannot take a pill of an anti-anxiety
medication. Probably, small doses intended to lessen the severity of the symptoms, not to suppress
them alltogether, and taken for short periods of acute anxiety, may be tolerated without jeopardizing
recovery.

Whatever the decision about drugs that you take, life around you still goes on but you cannot enjoy it.
You were an athlete but sports and physical activities are out of the question, and your brain does not
work properly. You are prone to a severe depression and depending on your mental strength,
depression can hit you hard.

The state of mind of a chronically floxed person goes through different phases that have been well
studied by many researchers for critical or severe illnesses, in general, and of which a floxing is not an
exception, although a floxing is not an inmediate life threatening condition. In general, it is accepted
that the victim enters a mourning state. The mourning process is composed of five stages:

• STAGE 1. Denial and isolation.
• STAGE 2. Anger.
• STAGE 3. Bargaining.
• STAGE 4. Depression.
• STAGE 5. Acceptance/closure, resignation with/without hope

Severely floxed persons that are disabled and chronically ill and were young, active and healthy at the
onset, progress along the five stages. The evolution of the process is fed by the permanent injuries, not
allowing to return to prefloxing stage zero. Some times the floxed person starts cycling around stage 3
and 4, because he/she does not accept other horizon than healing. Very active people suffering a
severe floxing inevitably confront stressors like deterioration and difficulties throughout their lives. Their
grief does not diminish or resolve, so the mourning process never ends and the patients cycle without
finding a settling state.

STAGE 1. Denial and isolation. Shock and desbelief.
How can one person understand that his doctor has prescribed him/her an antibiotic for a sinus
infection that is approved by the FDA, that has crippled him/her for life?. Is it easy to comprehend that
a package of levaquin pills can destroy forever a healthy, promissing life full of joy and positiviness? It
is impacting that nobody offers a solution or a cure, and that almost all medical professionals do not

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 140 of 253

want to hear about the intoxication because of ignorance and because they also want to protect their
conciences by denying to themselves that they are maiming patients.

“Denial” is a temporally and strong psychological defense mechanism that deals with acute emotional
crisis at illness onset. It buffers initially the shock by denying or refusing the illness. “Denial” is seen as
a negative stage because it may delay or stagnate the mourning process, and can become pathological
if a person does not move beyond it.

Floxed persons, as chronically ill people, must deal with everyday affairs, such as domestic duties,
family matters, school, work, etc. This means that their illnesses cannot always be the centre of
attention. In such cases, “denial” is effective because it temporarily pushes aside the illness and
enables the sufferer to deal with other priorities. Others just deny it because it is easier to get attention
if they are diagnosed with fibromyalgia, lyme, or any rheumatic disease. Your doctors are plainly
ignorant or dismissing, and when your friends and family start to get wary of your long lasting reaction,
you start to feel isolated.

STAGE 2. Anger.
The grieving person may then be furious at the person who inflicted the hurt (the doctor), or at the
system (the FDA, the hospital, the medical community, the goverment), for letting it happen. He may be
angry with himself for letting the event take place (had he/she researched before, he/she could have
avoided it,or if he/she had interpreted correctly the first signs of intoxication, they think sometimes),
even if, realistically, nothing could have stopped it because things are like this .

STAGE 3. Bargaining.
Normally the victim tries to interpret too optimistically all medical results and symptoms, and prefers
doctors that tell him/her that all will be short-lived and that recovery will be complete. He looks eagerly
for small pieces of information that donot show the real damages he/she may be facing according to
the symptoms.
The victim tries to start attitudes to counter the losses, and sometimes offers a deal to God.

STAGE 4. Depression
The person feels numb, although anger and sadness may remain underneath. This situation has been
discused above.

STAGE 5. Acceptance.
This is when the anger, sadness and mourning have tapered off. The person simply accepts, some
times ignoring it, the reality of the loss.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 141 of 253

PART XIII:

YOUR DOCTORS

100. THE MAIN QUESTIONS REMAIN UNANSWERED

Apparently, there are no answers for the main questions that afflict people suffering from the floxing
syndrome. The scientific questions in desperate need of answers are:

 What are the exact mechanisms of the damage?
 Does the drug remain in the body (tissue bound) after cessation of treatment?
 Why do the most severe symptoms develop months after the treatment has ended?
 Is there a condition that makes some people more prone to being damaged?
 How deep or permanent is the neurological damage?
 Why some foods and substances trigger another amplified reaction?
 What are the irreversible internal injuries we are facing?
 What type of recovery period is to be expected?
 What can be done to limit the extent of the damage caused by these toxic chemical antibiotics?
 What can be done to help or expedite the recovery?
 What other health problems can we expect in the very long run (cancer, early morbidity, etc...)?

We have tried to find answers for almost all of the questions, however, no matter how logical the
conclusions in this paper appear, the fact is that we know very little. Obviously, there is insufficient
scientific research on the subject of quinolone toxicity. And to date there is no known cure. It is difficult to
understand why with so much clinical data available from us as victims and the availability of willing
volunteers for studies, no scientific research is being done on a great scale. The negative influence and
pressure of the drug manufacturers is the only explanation as to the reason for eluding and avoiding such
desperately needed research.

From the social point of view, the critical questions about the subject are:

 Why nobody undertakes a follow up (OVER A MINIMUM PERIOD OF THREE YEARS) study of large
populations of people that have taken fluoroquinolones, (especially high doses or long-term
treatments) like the U.S. postal workers?

 Why the public health administrations do not begin a true, real, and accurate study, and not
merely a manipulated or washed over study, about the safety of the quinolone class of antibiotics,
taking into account that half of the quinolone family of antibiotics have been withdrawn from the
market over the years due to severe toxicity?

 Why quinolone antibiotics are not strictly forbidden in the raising and production of cattle, poultry
and fish for human consumption; because substantial amounts of the antibiotic remain in the
food, irrespective of the time elapsed from administration to slaughter, and pass on to
unsuspecting people?

Many thousands of people are diagnosed every year as having fibromyalgia, lyme, osteoarthritis, immune
disorders and neurological problems, when in fact they are just poisoned from a quinolone, either by
direct ingestion through a drug prescription or through the food supply (poultry, beef, fish, dairy).

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 142 of 253

101. WHY DOES THE MEDICAL CLASS IGNORE THE TOXICITY OF QUINOLONES

Being floxed is a very hard, life-altering experience, and sometimes a life experience of misery and
accelerated physical and mental decay. You have to be prepared to add your doctor's ignorance to your
despair. The average doctor, irrespective of his/her specialization, is fed technically on propaganda from
the drug manufacturers. Manufacturers generously sponsor medical magazines, many medical reports,
symposiums, conferences, and travel. Their advertising and information highlights the alleged benefits of
quinolone antibiotics, hiding the true toxic profile.

Prescribing doctors know virtually nothing about quinolones and their use, apart from the biased
information provided to them by the laboratories and drug companies, or perhaps by medical associates
or other fellow physicians, that know nothing either. The main and nearly only technical information
available the doctors have about these drugs comes from the advertisements in the medical magazines
and visits from the drug representatives of the manufacturers. So they all think that quinolones are very
safe drugs. No other antibiotic enjoys a ‘safety profle’ that matches the profile of the quinolones, except
for maybe amoxicillin; but bacteria can be resistant to amoxicillin, so quinolones are the preferred
alternative for all purposes, according to the clinical ignorance of many doctors.

This table is a summary of the notes taken by 42 volunteers after visiting their doctors. The results are
based on the outcomes of the first visit to each doctor.

TABLE 18
HOW DOCTORS SEE THE PATIENT INTOXICATED BY A QUINOLONE

DOCTOR'S RESPONSE NUMBER OF
DOCTORS PERCENTAGE

Number of doctors visited by 42 floxed persons with proven reactions to
quinolones seeking for medical advice and treatment 327 100%

Number of doctors that knew that quinolones caused tendon problems in
"rare" cases or arthropathy "only in animals" 31 9%

Number of doctors that said that they had never heard of toxic reactions
to quinolones 285 87%

Number of doctors that had heard of other serious adverse reactions of
quinolones that are different from the tendon problems (neurological,
vasculitic, inflammatory)

8 2%

Doctors that dismissed any possibility of quinolones being the cause of
the reaction of the patient 257 79%

Doctors that dismissed any possibility of quinolones being the cause of
the reaction of the patient even after the floxed person mentioned that
those adverse effects were included in the drug package inserts

219 67%

Doctors that believed that the adverse reactions were going to be short
lived (less than 15 days) once the drug was stopped 198 61%

Doctors that mentioned that the reaction would subside in about one
month 16 5%

Average number of doctors floxed persons had to talk to before finding
one doctor willing to consider the quinolone connection as one possible
cause of their health problems

13

Number of floxed persons that have participated in this poll 42
Number of floxed persons that have participated in this poll that have

suffered rechallenge reactions 7

Countries from where the floxed persons gathered information
USA (35); France (2); UK (1); Sweden (1); Spain (1);

Germany (1); India (1)
Two floxed persons reported from 2 countries each but have

been asigned to a single country.

The "industry" is one of the most dishonest that exists in the legal market. The manufacturers manipulate
all the trials until they render the results (mostly forged) that they want to show. From the investigative
work of Stephen Fried in his book "Bitter Pills": ...

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 143 of 253

 A fifty seven year old woman had enrolled in an Omniflox [a quinolone] trial in October 1990 after
being diagnosed with a bacterial infection on top of her chronic bronchitis. It was a double-blind trial (two
unmarked drugs) and the patient initially got better. But after ten days on her study drug, she was
hospitalized with kidney failure and disseminated intravascular coagulation, a life-threatening blood
coagulation disorder. This was a serious dysfunction in two separate body systems. Four days later, the
study "blind" was broken to reveal that she was taking Omniflox.
 The patient's physician believed that the antibiotic had caused both of her conditions, and
indeed, she recovered from both ailments, after she stopped taking the drug. However, when, as is
customary, Abbott [the manufacturer] sent a letter about her case to all the other Omniflox clinical
investigators who were testing the drug, the company reported her doctor's findings in a more
equivocating manner, saying that the "precise relationship of the study drug.....is difficult to ascertain"
because the patient had not been "rechallenged".Who in their right mind would do it, except by
accident? -but drug companies invariably note that is wasn't done.

As you have already learned, many people involved with the present paper have been re-challenged by a
quinolone treatment, and their symptoms have always reproduced, increased in intensity dramatically,
and become chronic or permanent.

More than 90% of all the prescriptions of quinolones could be avoided, using other safer, less toxic
antibiotics. It is very normal and standard for urologists to prescribe a long-term course of
fluoroquinolones for a suspected case of prostatitis without obtaining a culture test or a more definite
diagnosis. They argue that they have a good “penetration” through the prostate and blood/brain barrier;
so good a penetration that they wreak havoc on all bodily systems.

Let us have a look again at another passage from the book of Stephen Fried "BITTER PILLS":

 While discussing antibiotic use, Blum [FDA medical officer who had approved some quinolone
antibiotics] said something that stopped me in my tracks. He said authoritatively that he didn't "perceive
quinolones as first-line therapy for anything"..."There are definite niches where quinolones are important
to have like limiting hospitalizations of patients", he said, but for anything else, they are "second- or third-
line therapy". I asked if he was aware that many doctors were using quinolones first. He said he was. I
asked what he and other medical officers had done to let prescribing doctors know that this could be a
problem. He conceded that the FDA "had not really tried to get out" the word on this issue.
 This is the kind of information that all medical officers know, but aren't supposed to share with
the public because, technically, they aren't allowed to recommend therapies. This is one of the cruelest
scientific ironies of drug regulation: the only people in the world who are in a position to actually see and
compare all the proprietary information on competing drugs are not permitted to tell doctors and patients
what they have learned.

The arrogant ignorance of the medical class puts them in a situation prone to block any input and
knowledge from their patients. The vast majority of the doctors will not listen to their patients complaining
of the first signs or pains associated to the drug reaction. If your doctor tells you "it cannot be the drug"
you are dealing with one of these doctors. They are firmly convinced that they behave professionally but in
fact they are just frivolously superficial.

Your doctor is likely to dismiss any of your complaints if you suggest a link to the antibiotic. He will
probably tell you that it is impossible, that you should never read about medical issues on the Internet,
and that this is the first time he heard of something like this. He will tell you that the drug left your system
long ago (perhaps it is true although quinolones can be detected in hair myelin 2 years after ingestion),
and that you are somatizing your pains. If he despises your arguments, saying that you are the first person
that he has met with these complaints, then he is unable to learn and cannot get beyond his limited
understanding and awareness. You definitely need another doctor at this point.

A typical doctor is not willing to accept information from his/her patients. Neither he is going to rush to
study or investigate your suggestions linking your alterations and the antibiotic. He does not care for them
and he will not make a follow up of the evolution of his patients. There is not a single urologist or doctor
that asks his patients for adverse effects one or two years after having administered them 6 weeks of
ciprofloxacin (2x500mg/day), when all of them would relate the entire array of symptoms described
previously in this report. In other words, he cannot discover delayed symptoms. There are reputed doctors
that treat their fibromyalgia patients with quinolones; that is the same aberration as using the acid from

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 144 of 253

your car's battery as eye drops for a pollen allergy. We have a strong suspicion that many fibromyalgias
are caused by the ingestion of quinolones and other toxins through prescription or the diet. If you are in
one of these situations you have to choose whether to follow your doctor's advice, or think twice and look
for a second, or even third opinion. In the end, the only thing at stake is your life and well-being.

Many doctors do not report adverse effects to the post-marketing surveillance system. According to the
most optimistic studies, it is estimated that only one in 20 adverse reactions is reported either on
insistence of the patient or by the doctor’s initiative. They are too busy, they are too unsure, and they do
not want to be listed as too proactive in drug awareness. A floxed person needs on average 13 doctors
before he/she meets one that is willing to listen that he/she was an athlete in perfect health, with rock
solid joints just until the very same moment that he/she took the quinolones.

But not all doctors are equally ignorant. In the primary care system we have found quite some of them
that never, under any condition prescribe a flouroquinolone because they have concluded from study and
observation that they are useful but extremely toxic antibiotics that should be reserved for life or death
cases.

In the scientific field there are many researchers that share the same opinion. Some medical
investigations have already pointed out the shocking toxic profile of the quinolones. According to some
articles that you can consult in the reference list at the end of the article, there has been an important
time lag between the first reports of fluoroquinolone-related tendinopathies and the official recognition of
this toxic phenomenon. Those doctors argue that this delay, along with the widespread use of
fluoroquinolones, makes it difficult to return to more reasonable prescribing guidelines for these very
useful and effective antibiotics. The reasons why potentially serious adverse effects of fluoroquinolones
were not anticipated before their commercialization would be related to the lack of adequate in vitro and
in vivo models, and the unexpectedness of the events. Increasingly -their argument follows-
fluoroquinolones are being prescribed for benign infections of the urinary or bronchial-pulmonary tracts.
Sometimes, they are even used for antimicrobial prophylaxis before surgical or endoscopic procedures.

Those investigators believe that for any prescription, the risk/benefit ratio of the fluoroquinolones should
be carefully considered, since better-tolerated, less expensive and less toxic drugs can usually be
prescribed. Clear information dedicated both to physicians and patients regarding the cautions for use
and possible adverse effects of fluoroquinolones would help reduce the risk and severity of adverse
reactions. They state that this is especially important for phototoxicity, tendinopathy and cardiovascular
adverse effects. We would also add the rest of extremely serious reactions described throughout this
article.

And they finally identify the key error that many victims have been
complaining about since the nineties: given the absence of an
adequate model and the poor predictability of animal manifestations
in injuries in humans, careful monitoring of patients during phase II
and III trials and, more importantly, long term pharmaceutical
vigilance during the post-marketing period, are an absolute need. But
despite patient’s and researcher’s claims, it is not being done. The manufacturers of these drugs would
not allow it and the FDA acquiesce.

If you want your doctor to cooperate you have to first convince him about the real toxic nature of the
quinolone antibiotics. You will have to bring him some good papers like the ones published by Doctors
Cohen and Casparian. You may get some help if he takes interest in your story.

102.SHOULD I REPORT MY REACTION

Americans are allowed to report their individual adverse events caused by drugs to the FDA through the
Medwatch program. You should absolutely submit a report to Medwatch in order to create progress in

Note: Talk with your doctor
about your concerns. Ask him
to become informed because
he is the person that can help
you best.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 145 of 253

promoting awareness as to the true toxicity and long-term physical disabilities caused by fluoroquinolone
antibiotics. You should also insist that your doctor report it professionally as well.

Many European countries, with heavy state rules that leave very little room for individual expression and
following the century’s old tradition of considering citizens as poor little ignorant people prone to
panicking, have suppressed any right to directly report adverse effects to the medication agencies, so it
has to be done by doctors exclusively. The drug manufacturers have imposed this in order to get the
reporting level even lower.

Once more from Stephen Fried’s book “Bitter Pills”:

 And how bad was the ADR reporting problem? Kessler [FDA chairman] said that 90
percent of all adverse events involving drugs and devices, and perhaps as high as 99 percent of
the most serious adverse events, were never reported to the FDA. The reason, he speculated,
was that when doctors were confronted with an unexpected outcome of treatment, they were
more likely to blame the event on “the course of the disease” than on the drug they had
prescribed. He blamed this on the “limited training” that medical students receive in clinical
pharmacology and drug therapy, citing a study that found only 14 percent of American medical
schools required courses in the core skills needed to understand how drugs functioned in the
body and properly prescribe them. Most schools “taught only a few hours of clinical
pharmacology”, he said, and only in the early years of training. So it was hardly surprising that
prescription errors are the second most common cause of malpractice claims.

Generally speaking, doctors do not like reporting adverse reactions because of arrogance, dismissal of
intellectual capability and interpretation of symptoms by their patients, self-complacency with their
medical practices in the cases that they themselves prescribed the drug, fear of involvement in litigation,
guilt, dislike of being involved in more future administrative work, avoidance of being characterized as too
meticulous by their colleagues and the manufacturers, ignorance of the requirements for reporting,
indifference about reporting mere suspicions, and lethargy.

103. THE SYSTEM IS AGAINST THE PATIENTS

The following examples, a minute sample of the real world today, illustrate that if you are affected by an
adverse reaction to a quinolone antibiotic, you are going to discover a medical world full of:

CYNICISM:

When asked about the extremely severe adverse effects reported by thousands of patients treated
with cipro, Mr. MacCarthy, vice president of U.S. Medical Science at Bayer’s West Haven facility
states, "If you are telling me that someone had these effects and they were persisting, long term,
months to years after treatment I would be surprised."

FRAUD:

(We reference yet another excerpt from Stephen Fried's BITTER PILLS):
 A rush of articles about Omniflox [a toxic quinolone] were set to appear in major journals. The
company [manufacturer- Abbott in this case] apparently hadn't taken any chances that the articles
wouldn't toe the party line. One revealing internal memo about some of those articles described an
industry practice I had heard about but never seen so clearly documented: scientific papers being written
by the marketing department instead of by the scientists. Dr. Reid Patterson, Abbott's director of drug
safety evaluation, was complaining in the memo about publications on Omniflox in an upcoming
supplement of the American Journal of Medicine. "Certain manuscripts", he wrote, "...were being labeled
as being authored by more impressive, outside, expert consultants, who had nothing to do with the
design or generation of the data". In the memo Patterson, a company drug safety expert, seemed less
concerned about the academic fraud than with the "loss of recognition" for the people who had actually
done the work, as well as the possible "impact on their advancement within Abbott.". But he was also
concerned that "marketing has decided that our data will be assembled by ghost-writers.....reviewed by
us, the published as though they were authored by us or by some better known consultant".

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 146 of 253

INDOLENCE, LACK OF CARE:

In the forums you can find thousands of testimonies of persons that were dismissed by their
doctors when they explained to them that they were having a bad reaction to the quinolone. It is
sad to read though them. Some doctors get angry with the patients; and become aggressive,
indolent, uncaring. Others just send registered letters stating that they are no longer their doctors.
All become suspicious, uneasy, or hasty to get you out of their office if you mention the Internet.
Many, ignorant of the devastation that is surrounding the patient, prescribe medications that will
extraordinarily worsen their injuries (corticoids, NSAIDs, some neuroleptics).

IGNORANCE:

From the neurology forum of the Cleveland Clinic, that is a very helping and high quality board,
whose questions are answered by doctors from the Clinic, consistently ranked one of the best
hospitals in America:

QUESTION: I'm a 28 year old male, and recently took Cipro (4 weeks) and then Levaquin (4 weeks) for
a prostate infection. I was fine on the Cipro, but started to experience muscle twicting a couple of days
after switching to Levaquin. Since I've stopped taking the Levaquin (7 weeks ago), I've continued to have
muscle twitching and burning muscle pain. The muscle twitching involves just a small part of the muscle
and is sporadic. The twitching usually occurs in the calves, but I also notice it in the arms, back, butt, and
feet. Sometimes it is just a single twitch, and other times it is a couple in a row. The burning/achy pain is
somewhat all over (like after the flu), but usually in upper arms, shoulders and thighs. One of my calves
also seems a little stiff, but I don't know if it's related. I can move my leg fine; just the upper part of the calf
(below/around the knee) seems tight.
So far I've gone to my primary care physician, and he did some strength tests and tested my reflexes... he
said all were perfectly normal, and there was no need for me to see a Neurologist. He seemed to think
everything could be benign, and possibly caused by stress/anxiety. He didn't mention the Levaquin
though.
My questions: Do you think the Levaquin could cause my symptoms? If not, what would cause them?
How does stiffness start in motor neuron disease, and would it start before weakness? If I went to a
Neuro, would they even do an EMG if strength and reflexes were fine?

ANSWER: I am aware of no relationship between your symptoms and Levaquin. I cannot find any
references to suggest that the Levaquin caused this. It is possible that these symptoms are a reaction to a
viral illness, or possible from stress (as your primary doctor suggested). If your examination is entirely
normal then there may be no use for an EMG. I think it is unlikely that this represents motor neuron
disease. Good luck.

As you can see, unfortunately, not even the most capable teams of doctors are informed about
this real tragedy. In this case, several lay members of the forum adequately informed the person
that had suffered the reaction to levaquin.

SHEER INCOMPETENCE
Look for instance to the story of the quinolone trovafloxacin:

THE EMERGING ROLE OF FLUOROQUINOLONES IN COMMUNITY-ACQUIRED PNEUMONIA.9th
European Congress of Clinical Microbiology and Infectious Diseases. Berlin, Germany / March 1999
"Ten years ago I would have been howled down for including fluoroquinolones in a list of agents for the
management of community-acquired pneumonia," remarked Dr. Peter Ball, Senior Lecturer at the
Department of Bio-Medical Sciences, University of St. Andrews, St. Andrews, Scotland. "Why should we
use these new fluoroquinolones?" Dr. Ball asked. The advantages, he answered, include excellent activity
against both typical and atypical respiratory pathogens, very high penetration into tissues and fluids
where the infections are centered, activity with once-daily intravenous or oral administration and excellent
tolerability. Dr. Ball believes, too, that the incidence of dizziness and lightheadedness sometimes
attributed to trovafloxacin is not entirely justified. "The more than 400,000 patients from post- marketing
surveillance studies I have reviewed reveal this to be a very, very small problem," he said. And, he said
that while sparfloxacin frequently produces skin problems attributable to phototoxicity, trovafloxacin and
moxifloxacin are associated with extremely low levels of such phototoxicity.
Recognizing that dizziness/lightheadedness is the most common adverse event with trovafloxacin,
particularly in young women, Dr. John Vincent, Groton, Connecticut, reported that those effects can be
significantly reduced by taking the drug with food or at bedtime.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 147 of 253

Unfortunately, it didn't occur to all those "top level" investigators to check for incapacitating
neuropathies, rupturing of tendons, destruction of cartilage, or liver function during the trials; and
shortly after these extraordinary claims were made, trovafloxacin was withdrawn from all
European and many first world countries, because of the severity of the injuries that the drug
caused and the numbers of deaths due to sudden, severe liver failure.

FRIVOLITY - IRRESPONSIBILITY
The following excerpt does not need further comments:

PEDIATRICS Vol. 113 No. 1 January 2004, pp. e40-e46. Objective. To determine the efficacy and safety
of topical ciprofloxacin/dexamethasone otic suspension compared with ofloxacin otic solution in the
treatment of acute otitis media with otorrhea through tympanostomy tubes (AOMT) in pediatric patients.
Group study was conducted at 39 sites in 599 children aged 6 months to 12 years with an AOMT episode
of 3 weeks' duration. The mean age of patients was 2.5 years
Adverse Events: Ciprofloxacin/dexamethasone or ofloxacin administered twice daily in the affected
ears is safe and well tolerated in pediatric patients with AOMT. No serious treatment-related adverse
events were reported during the study. Fewer patient discontinuations as a result of adverse events were
noted in the ciprofloxacin/dexamethasone group (32 patients; 5,3%) compared with ofloxacin (46 patients;
7,7%).
The safety evaluation was conducted on all patients who were randomized into the trial and received at
least 1 dose of study drug. The safety analysis was based on the extent of exposure to the study drug,
adverse events, and audiometry examination. The occurrence of adverse effects was assessed at each
study visit and via questioning of parents or guardians during daily telephone calls relating to completion
of the patient [mean age 2,5 years!] diaries. All adverse events were recorded in the patients’ case report
forms. Patients who experienced adverse events that, in the opinion of the investigator, presented a
significant risk to their safety or well-being were withdrawn from the study. Both topical otic
preparations are safe and well tolerated in pediatric patients

GREED:

Of the many tens of thousands of people with deep neurological injuries, osteoarthritis,
fibromyalgias, and all the rest of damage caused by quinolones, more than 95% could have been
spared if the prescription of quinolones was done properly. The rest are persons for whom the
quinolones were a lifesaver, with complicated or life threatening infections. Real things are very
different because of the greed of the manufacturers.

COLLUSION:

There is a public outcry about the ever-increasing evidence of the collusion between the FDA and
the manufacturers. In the next section of this paper you can get a glimpse.

SICKENING INDECENCY

Take a look at a survey of the Atlanta's Center for Disease Control that shows clearly how deep a
knowledge the persons in charge of studying the adverse effects of ciprofloxacin have :

ADHERENCE TO ANTIMICROBIAL INHALATIONAL ANTHRAX PROPHYLAXIS AMONG POSTAL
WORKERS, WASHINGTON, D.C., 2001. Jefferds MD, et al. Emerg Infect Dis Available from: URL:
http://www.cdc.gov/ncidod/EID/vol8no10/02-0331.htm
"Many workers mistook signs of stress (e.g., complaints of fatigue, lack of sexual drive, and increased
crying) for adverse effects of the antimicrobial therapy. Further, the stress associated with the bioterrorist
event magnified the adverse effects associated with prophylaxis. For some symptoms, distinguishing
between adverse effects of stress and those of the antimicrobial therapy, such as gastrointestinal upset,
was impossible".

Laboratories and doctor's sects can only attempt to create their own reality for so long. All these real
adverse effects that have long been denounced by victims are now coming to become evident by the
sheer humbers of people injured, and while there are still the nay-sayers, many of them on the payroll,
or getting grants from laboratories, still trying to deny and confuse the issue, it has become a short of
moral issue, because it has to do with the right of people to not to be maimed for life just for nothing.

The positive thing is that a small part of the medical system is there to help you, ... if you ever find it.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 148 of 253

104. SOMETHING ELSE IS ALWAYS THE CULPRIT

The literature is wrought with reports of events in which quinolones are implicated in very serious or fatal
complications but ‘systematically’ some other factor is the culprit. It seems that for doctors taking
quinolones has the same influence on the health of a patient as drinking spring water or breathing pure
air.

JARISCH-HERXHEIMER REACTION ASSOCIATED WITH CIPROFLOXACIN ADMINISTRATION FOR
TICK-BORNE RELAPSING FEVER.
Webster G, et al.Department of Pediatrics, Stanford University School of Medicine, Palo Alto, CA, USA.
A 14-year-old girl was seen at a community clinic with a chief complaint of abdominal pain and fevers and
was treated with oral ciprofloxacin for presumed pyelonephritis [afection of the kidneys]. She became
tachycardic and hypotensive after her first dose of antibiotic, and she developed disseminated
intravascular coagulation. She was admitted to our hospital for presumed sepsis. Her outpatient
peripheral blood smear was reviewed, revealing spirochetes consistent with Borrelia sp. To our
knowledge this is the first reported case of the Jarisch-Herxheimer reaction to ciprofloxacin.

A herxheimer reaction means that ciprofloxacin killed or damaged so much bacteria, that the toxins
released by them while dying provoked a severe reaction in the girl. You can see that the research team
has ruled out the possibility of ciprofloxacin being the cause of her symptoms, some of which are
extremely common after ciprofloxacin ingestion. The girl took the cipro and some dying bacteria get the
blame. There are many reports linking quinolones and disseminated intravascular coagulation (two of
those reports have been cited previously in this flox report). We know of many people with extremely acute
non-allergic reactions to cipro after one pill. Perhaps the doctors may have attempted to rule out that
ciprofloxacin had caused disseminated intravascular coagulation, before excluding by principle that cipro
had anything to do with the issue.

FATAL RHABDOMYOLYSIS CAUSED BY LIPID-LOWERING THERAPY
from Southern Medical Journal
"A 68-year-old man was admitted to the hospital after complaining of progressive weakness. He had a
medical history of type 2 diabetes mellitus with diabetic nephropathy, hypertension, peripheral vascular
disease, and dyslipidemia. Four weeks before admission, gemfibrozil was added to his medical
regime....". "Two weeks after starting gemfibrozil therapy, he noticed progressive weakness of his upper
and lower extremities that progressed to the point that he had difficulty getting out of chairs, raising his
arms over his head, and walking."
../..."After being admitted he was initially given intravenous levofloxacin and clindamycin, as well as fluids
containing dextrose, and sodium bicarbonate. On the third hospital day hypercapneic and hypoxemic
respiratory failure developed due to collapse of the left lung, and mechanical respiration was begun. The
left lung reexpanded. Over the next several days renal function deteriorated and the CK level rose to
>30.000 U/L. The patient became hypotensive and died on hospital day 7."
"...rare but seriuos adverse effects of statin therapy include hepatotoxicity and myopathy, which may lead
to rhabdomyolysis, either with or without renal failure. These side effects are dose-dependent and more
likely to occur with escalating doses of statin therapy and / or when used in combination with medications
such as fibrates, niacin, or medications that inhibit the cytochrome P-450 system. ".../..."this is the first
reported case of fatal rhabdomyolysis caused by the combination of simvastatin and gemfibrozil. Muscle
toxicity led to rhabdomyolysis and diaphragmatic weakness, causing atelectasis and intermittent
pulmonary collapse. It is possible that our patient might have been at increased risk for rhabdomylosis
because of his underlying renal insufficiency, the high dose of simvastatin, the concomitant use of a statin
and fibrate, and perhaps a superimposed infection. We recommend avoiding high doses of statins in
combination with fibrates in patients whose renal function is compromised. Clinicians should be aware of
the potentially serious consequences of this combination and be vigilant in the early detection of toxicity
should it arise".

Look to the reasoning of the authors. The patient died chiefly from statin-induced rhabdomyolysis (acute
massive muscle destruction that also destroys kidneys), because the concentrations of the statin could
have risen a lot by administering fibrates and niacin that inhibit the P-450 system. The drama is that the
authors did not even consider the possibility of an accompanying action of the quinolone that they
administered him. Levofloxacin causes rhabdomyolysis on its own; enough to cause fatal outcomes in
some cases, and also strongly inhibits the P-450 cytochrome. Therefore, the intravenous levofloxacin
could have worsened the patient's state very much.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 149 of 253

No need to mention that giving shots of quinolones to a patient with pre-rhabdomyolysis, myalgias,
myositis, nephropathy and peripheral vascular disease (the condition of the patient on admission
according to the report) is to put him in real danger of a fatal outcome, because levaquin induces all of the
above mentioned in healthy people, and worsens them greatly in a person that already has those
conditions.

They should have concluded: this is the first reported case of fatal rhabdomyolysis caused by the
combination of levofloxacin, simvastatin and gembromizil. But no matter how intensely you research and
study the literature, you will find it plagued with appalling errors, omissions, and fabrications. Where is the
true scientific method?

In the following study, the researchers were baffled because people that took antibiotics (mainly
fluoroquinolones) to fight an infection developed a higher risk of having symptoms of reactive arthritis
(joint pain attributed to an inmune attack). All sort of theories are postulated, but the one that could
possibly be the answer is: fluoroquinolones cause joint pain, which can be mistaken as a symptom of
reactive arthritis. Many floxed persons are wrongly diagnosed as having reactive arthritis, or Reiter's
syndrome (arthritis triggered by an infection). We have excerpted the following report and have inserted
our comments in brackets and capital letters for ease of understanding:

REACTIVE ARTHRITIS AND REITER'S SYNDROME FOLLOWING AN OUTBREAK OF
GASTROENTERITIS CAUSED BY SALMONELLA ENTERITIDIS
Mark S. Dworkin, et al.Centers for Disease Control and Prevention, Atlanta; Washington State
Department of Health
Definitions. We defined reactive arthritis as the onset of joint pain, swelling, or redness within 1 month
of onset of Salmonella gastroenteritis [PLEASE, NOTE THAT THESE SIMPLE SYMPTOMS ARE
CLASSIC PRESENTATIONS OF QUINO-ARTHRALGIA]. Reiter's syndrome was defined as arthritis,
conjunctivitis, and urethritis or cervicitis within 1 month of onset of Salmonella gastroenteritis.
A total of 217 cases of S. enteritidis gastroenteritis were identified (31 confirmed and 186 clinical
cases; attack rate, 45%) [of 481 people studied]. Twenty-nine percent of case patients (63 persons)
had symptoms of reactive arthritis, 3% (6 persons) had symptoms of Reiter's syndrome, and 10% (22
persons) had reactive arthritis with oral ulcers but lacked other findings of Reiter's syndrome. In
contrast, 8% of persons without preexisting rheumatologic illness who were not ill had any joint
complaints during the same period of time.
53 people were treated with an antibiotic. Among 27 case patients who recalled the name of the
antibiotic with which they were treated, the antibiotics used were ciprofloxacin (18), ofloxacin (4),
ampicillin (2), trimethoprim-sulfamethoxazole with cephalexin (1), cefuroxime axetil (1), and
metronidazole (1) [THIS MEANS THAT 81% OF PATIENTS THAT TOOK AN ANTIBIOTIC WERE
PRESCRIBED A FLUOROQUINOLONE].
Prolonged diarrhea, illness severe enough to require an emergency room visit or hospitalization, and
treatment with antibiotics were associated with increased risk for reactive arthritis [PEOPLE
WERE TREATED WITH ANTIBIOTICS SUPPOSEDLY TO FIGHT A BACTERIA, BUT INSTEAD
THEY HAD AN INCREASED RISK FOR REACTIVE ARTHRITIS, DEFINED AS JOINT PAIN; WHAT
POSSIBLY HAPPENED IS THAT THOSE PEOPLE HAD A REACTION TO THE
FLUOROQUINOLONES], or Reiter's syndrome among case patients with S. enteritidis gastroenteritis
We found that treatment [WITH ANTIBIOTICS, 81% OF THEM FLUOROQUINOLONES] of
Salmonella infection was associated with a small increased risk for reactive arthritis. If this finding is
upheld with further studies, it will be important to determine the mechanism. One possibility is that the
bacterial fragments that result in the inflammation of arthritis are altered in a key way when killed by
antibiotics rather than solely by the body's immune system. This alteration perhaps makes their
presence in joint fluid more likely, because of size, shape, or some other undefined characteristic.
Another possibility is that antibiotic treatment prolongs carriage of Salmonella, which leads to
increased immune system stimulation. [AND WHAT ABOUT BEING A SIDE EFFECT OF THE
ANTIBIOTIC?]
If antibiotic treatment does increase the risk for Salmonella enteritis-related reactive arthritis, then
increasing physician knowledge [WHAT INCREASING KNOWLEDGE?] about the indications for
empirical treatment of diarrheal disease might prevent some cases of reactive arthritis.

The problem is that the medical literature is flooded with thousands of studies with little or no scientific
value at all. This present flox report that you are reading is a compendium of hypotheses, conjectures,
unfounded theories and insufficiently worked out deductions but looks like a Nobel prize winner in
comparison with some actual published medical papers. See this last one, with our comments in

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 150 of 253

brackets, as usual:

SEVERE BILATERAL OPTIC NEURITIS ASSOCIATED WITH PROLONGED LINEZOLID THERAPY
Frédéric Frippiat et al. Centre Hospitalier Jolimont-Lobbes, Haine Saint Paul, Belgium
A 72-year-old woman with a history of rheumatoid arthritis and type 2 diabetes mellitus underwent total
arthroplasty of both knees in 1995. In June 1997, she presented with a left prosthetic joint infection and
bacteraemia due to methicillin resistant sterichia coli. A two-stage surgical procedure was performed,
with re-implantation performed after a 14 week course of rifampicin plus ofloxacin [BEING A
DIABETIC, IN ALL PROBABILITY THIS CAUSED THE FIRST UNRECOGNIZED FLOXING]. ../..
[In november 2000] Therapy with linezolid plus rifampicin (for methicillin resistant sterichia coli) and
ciprofloxacin (for E. coli) was initiated [SECOND POSSIBLE FLOXING]. Linezolid was obtained
through Pharmacia & Upjohn’s compassionate-use protocol and was well tolerated based on the
weekly laboratory testings. The patient was progressively able to walk with two canes. It was planned
to remove the material after consolidation and to continue antibiotics for 3 months after this, with a
maximum of 12 months of antibiotherapy. Forty-one weeks later the patient presented to her
ophthalmologist with sudden blurred vision [CLASSICAL CIPRO OPTIC TOXICITY THAT WE HAVE
RECORDED IN ALREADY SOME HUNDRED CASES]. The situation worsened rapidly and 3 weeks
later antibiotics were stopped and the patient was hospitalized.
At that time, concomitant medications were insulin, citalopram and lormetazepam. ../... Visually evoked
potential testing confirmed severe bilateral optic neuritis. Therapy with methylprednisolone (1 g/day, 5
days) was started [THE WORST CHOICE FOR A FLOXING]. The visual acuity recovered but not
completely, whereas ocular hypertension normalized rapidly. Eight months later, evoked potential

testing showed mild abnormalities predominantly in the left eye.
Optic neuritis has been associated with the use of antimycobacterial agents such as isoniazid and
ethambutol, but not with rifampicin or with fluoroquinolones [SHEER IGNORANCE; IT IS A
GUARANTEED RESULT OF ALL INTENSE OR LONG TERM TREATMENTS WITH
FLUOROQUINOLONES]. Only neurotoxicity—essentially central nervous system toxicity—has been
reported with the use of fluoroquinolones, including ciprofloxacin, in 0.9%–7.4% of patients. In our
patient, we believe that linezolid was the most probable offending agent since all other causes were

reasonably excluded, e.g. glaucoma, multiple sclerosis and toxic optic neuropathies [ENTIRELY
UNFUNDED CONCLUSION BASED ON FALSE KNOWLEDGE]. In these three cases, it is possible
that several underlying diseases and drugs contributed partially to this side effect. In our case, linezolid
is the most likely cause, but it is possible that the combination with rifampicin, and/or ciprofloxacin has

enhanced the toxicity.
In conclusion, we suggest that peripheral or optic neuropathy could be a rare but potentially severe
complication linked to prolonged linezolid therapy.

Pretty scientific again, is it not? The conclusion should never have excluded the ciprofloxacin as a main
suspected agent, because it alone causes all the optic pathologies described. Therefore, instead of
concluding that linezolid, cipro and the other underlying circumstances caused this severe optic toxicity,
cipro emerges unscathed and immaculate once more.

The manufacturers of quinolones have done much of the same during the years. First they had to
conceive trials that rendered positive results, hiding those that were negative. Then, they limited the doses
and the length of the treatments of the trials so that the true toxic profile would not show up clearly. And
finally, they never conducted an honest or prolonged post marketing surveillance. They devoted the money
that it would have cost for surveillance to spread propaganda and gifts among doctors (1.2 billion dollars
per year in gifts and incentives in the U.S. alone).

Many of us suffer from long debilitating pains in muscles and joints caused by quinolones, with clinical
symptoms and laboratory tests that show mild forms of muscle destruction, probably caused by a similar
mechanism such as the one used by other drugs like the statins.

However nobody in the medical class would ever even consider it as a possibility.

105. KILLING IGNORANCE

One of the most striking and horrifying practices we have seen in all these years of research is how some
chronic illnesses, whose symptoms mimic a floxing, are treated with quinolones. The chances of patients

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 151 of 253

emerging with a favorable outcome are bleak if not non-existent.

Look at the content of this article. There is no known human being that can withstand a therapy of 1,500
mg of cipro for 6 months without developing severe reactions and permanent, irreversible damage.

CONSIDERATIONS WHEN UNDERGOING TREATMENT FOR GULF WAR ILLNESS /CFS (chronic
fatigue syndrome) /FMS (fibromyalgia syndrome) /RHEUMATOID ARTHRITIS
by Prof. Garth L. Nicolson. The Institute for Molecular Medicine, Huntington Beach, California
For GWI/CFS/FMS use, the recommended dose is 1,500 mg/day (oral, 3x 500 mg capsules, 2 in
morning) for 6 months, then 6 wk cycles of therapy. Ciprofloxacin may or may not be taken with
meals. Initially, ciprofloxacin may exacerbate some signs/symptoms (Herxheimer reactions or adverse
antibiotic responses) but these are usually gone within a few wks or so. Patients report that doses of 1000
mg/day or lower are not effective in alleviating symptoms. Patients usually start feeling better with
alleviation of major signs/symptoms within 4-6 wks, but in some patients signs/symptoms are not reduced
until after 6 wks. Ciprofloxacin has been used for patients in which doxycycline cannot be tolerated or in
some patients that no longer respond to doxycycline. In a few cases ciprofloxacin has been used
simultaneously with doxycycline. Herxheimer reactions, if present, usually pass within days to a few wks;
prior damage to the gastrointestinal system may require i.v. 400-500 mg x2/day (over one hr per each
infusion, rapid i.v. administration is to be avoided) for 2-4 wks, then the remainder on oral antibiotic (oral
doses). Virtually all patients relapse (with major signs/symptoms) if drug is stopped at in 6-12 wk course
of therapy. Additional antibiotic courses result in milder relapses after drug is discontinued. Subsequent
cycles of antibiotics may require the use of doxycycline or other antibiotics.

By now you already could be familiar with all the brilliant conclusions of top-level doctors. If the symptoms
of gulf war illness (nearly identical to a floxing) of a patient increase a great deal after taking massive
doses of cipro, it is not due to the antibiotic but to a Herxheimer reaction. If 100% of patients "relapse"
with "major" symptoms if ciprofloxacin is stopped at 6-12 weeks, it is not because of a mounting (delayed)
reaction to the brutal dose of cipro, but they relapse because of their illness. You also must be wondering
why -according to that doctors- people seem to feel better after some weeks of cipro. Many floxed persons
that are not hypersensitive to cipro or levaquin have also noticed this. They can take large quantities of
fluoroquinolones and most of their illnesses seem to dissapear (prostate inflammation, chronic sinusitis)
because of the very potent anti-inflammatory, vasoconstrictive action of the quinolones. But months after
the treatment is stopped, the accumulated damage takes its definitive toll.

Fortunately, the The Institute for Molecular Medicine prescribes other antibiotics to people that do not
tolerate quinolones, ("subsequent cycles of antibiotics may require the use of doxycycline or other
antibiotics").

106. WHAT ALL UROGOLISTS UNKNOW

Fluoroquinolones is the most frequently class of antibiotics prescribed by urologists. Nevertheless we have
not yet met a single urologist (surveillance of more than 50 professionals, some of them reputed as top-
notch nationally) that knowed even the basics of fluoroquinolone toxicity.

This french report stresses the necessity of knowing the serious tendinitis caused by fluoroquinolones and
asks for a judicious use of those antibiotics. Although it contains real facts, backed by the experience, and
was published in 2001, you will not probably find today (2007) a professional doctor that knows its
conclusions, let alone care about them.

FLUOROQUINOLONE-INDUCED TENDINOPATHY: SUBJECTS AT RISK, PATHOPHYSIOLOGICAL
MECHANISMS INCRIMINATED, THERAPEUTIC MANAGEMENT.
The use of fluoroquinolones in urology has grown considerably over recent years. Unfortunately,
although these molecules are not associated with severe life-threatening complications, they have
nevertheless been associated with tendon injuries responsible for functional disability. The frequency
of these complications is probably underestimated. There is a variable lag-time (3 to 5 days) between
introduction of the antibacterial and onset of pain. The symptom most frequently reported is pain over
the tendon affected and the tendons most frequently affected are those submitted to high constraints.
Bilateral injuries are present in 66% of cases. Although Pefloxacin® is associated with the highest

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 152 of 253

frequency of tendon complications (2.7% versus 0.2- 0.3% for other fluoroquinolones), the duration of
treatment appears to be important in every case, with a peak frequency after a fortnight of treatment.
Although these complications were considered for a long time to be associated with patients
presenting certain risk factors (age, steroid therapy, renal failure), they can also occur suddenly, in
young adult sportsmen or nonsportsmen, with no known tendon disease. Several hypotheses have
been proposed to explain the development of these cases of tendinopathy: immuno-allergic
mechanisms, direct toxicity of the molecule on collagen fibres, cell-mediated oxidative aggression, or
tendon necrosis due to vascular mechanisms. The outcome remains favourable in 75% of cases of
tendinitis and in 49% of cases for tendon rupture. Contraindications must therefore be identified and
the duration of treatment must be adapted, as the functional handicap can be long and particularly
severe. CONCLUSION [translation by us] In spite of a great effectiveness, a good tissue diffusion and
a anti-bacterial spectrum of quality, the side effects, in particular the tendon ruptures, must force
prescribing the fluoroquinolones with many precautions. It is necessary to measure the counter-
indications and to adapt the duration of the treatment. Indeed, the disabilities can be long and
particularly harmful. If any antecedent of tendinopathy with fluoroquinolones constitutes a definitve
counterindication for the use of fluoroquinolones, it is necessary to be vigilant with the young
sportsmen not presenting tendon pathology. The patients must thus be informed of the risks and the
clinical signs which can constitute an alarm. The treatment with fluoroquinolones must be supervised,
and this vigilance must be extended over the time. It remains essential to evaluate the benefit versus
risks before any treatment.

107. WE ARE NOT ALONE

Now look at yet another one of our "blind" homemade statistical experiments. We took the list of potential
symptoms from the protocol for surveying chronic bacterial and viral infections in chronic illnesses,
applied it to gulf war veterans--that sums up about 120 symptoms, added some 20 more invented
symptoms, that did not correspond to the questionnaire for gulf war symptoms, and sent the list to 10
volunteer floxed persons, (only 4 of them belonging to the cohort of table 1; one of them could not answer
back) asking them to mark the symptoms that they had experienced during their floxings. Once they
returned the list with their symptoms checked, we noticed that the 20 fake symptoms had been rarely
selected, so we omitted them and here is the result:

TABLE 19. EXPERIMENTAL COMPARAISON BETWEEN SYMPTOMS OF
GULF WAR SYNDROME AND FLOXING

 = means that this symptom is frequent in floxing; = means that is sometimes present in floxing
(some or all symptoms listed may be present in gulf war syndrome)

Racing pulse Chest pain Diarrhea
Chest pressure Gas, flatulence Stomach cramps
Nasal congestion or stuffiness Bloating Stomach pain
Nasal mucus discharge Lack bladder control (small volume) Change in, or lack of taste
Sinus pain More frequent episodes of urination Less capacity for alcohol
Sore throat Episodes of blood in stools Swollen glands (neck, armpits, groin)
Unable to breath deeply Episodes of blood in urine Toenail or foot fungus
Wheezing Nausea Weak voice or hoarseness
Shortness of breath Vomiting Excessive thirst
Coughing frequently Regurgitate (throwing up) food Loss of sexual libido (sex drive)
Coughing up thick saliva or phlegm Bleeding gums Swollen abdomen
Frequent clearing of throat Dental abscesses Reduced joint mobility
Excessive sneezing Increased salivation Joint pain or discomfort
Loss of interest or enthusiasm Blurred vision Muscle spasms or cramps
Suicidal thoughts Double or wavy vision Aching or burning muscles
Depression Problems eyeglasses prescription Numb hands
Nightmares Deteriorated night vision Tingling hands
Unrefreshed Sleep Increased visual sensitivity to light Other loss of strength/endurance
Irritable Black spots (floaters) in eyes Other numbness or tingling
Mood swings Bothersome eye twitching Trembling, shaking, or twitching
Chronic fatigue, excessive tiredness Dry eyes Swelling of ankles
Night sweats Itchy eyes Swelling of body

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 153 of 253

Intermittent fever at night Watery eyes Black & blue bruising more easily
Hair loss Headaches Aching joints
Abnormal change of hair color Short-term memory loss Pain in lower back
Skin rashes Problems thinking and concentrating Pain in neck
Reddening or flushing of skin Lightheadedness Excessive hunger
Skin itching Poor balance or unsteadiness Loss of interest in food
Cracking, peeling of skin Dizziness/vertigo Difficulty sleeping (insomnia)
Cuts & wounds slow to heal Ringing in ears/tinnitus Difficulty waking up
White "itchy-scaly" between toes Hearing loss Sensitivity to cold (easily chilled)
Unusual skin rashes Stuttering or stammering Teeth easily chilled by cold foods
Yellowing color of skin Difficulty finding words Teeth loose
Skin sunburn-like sensation Numbness of lips Frequent infections
Wart-like growths on skin Drooling Frequent colds or flu
Genital itch Frequent yeast infections White coated tongue
Itchy scalp Irregular heart beats Mouth sores
Difficulty swallowing Bothered by exhaust or fumes Lip sores
Reduced sense of smell Bothered by cigarettes, smoke Dry "cotton" mouth
Increase in allergic sensitivities Aching or swollen testicles Sexual impotence

What does this mean? For us, our unscientific experiment demonstrates three things:

1. That many chronic illnesses with a toxic root share most symptoms, among them gulf war and
floxing syndromes. (Did veterans take cipro?)

2. That treating gulf war victims that exhibit these symptoms with ciprofloxacin is an audacity that

looks like a Gulf-War-II re-exposure for the veterans.

3. That all severe floxed persons could well be diagnosed as suffering gulf war syndrome for
instance.

By now you know that not one but several groups of doctos have already discovered the best way of
destroying forever any chance of recovery for patients of chronic fatigue syndrome, fibromyalgia and gulf
war illness: administering them multiple courses of 6 weeks worth of cipro at the highest dose imaginable
(1,500mg/day):

NEW TREATMENTS FOR CHRONIC INFECTIONS FOUND IN CHRONIC FATIGUE SYNDROME
(CFS), FIBROMYALGIA SYNDROME AND GULF WAR ILLNESSES
by Garth L. Nicolson, Ph.D. ImmuneSupport.com. 1997. The Institute Molecular Medicine, California.
Chronic Fatigue Syndrome (CFS), Fibromyalgia Syndrome (FMS) and Gulf War Illnesses (GWI) are
characterized by their complex, multi-organ chronic signs and symptoms, including neurological,
muscular-skeletal, rheumatic, mucocutaneous, gastrointestinal, sinopulmonary, and constitutional,
among others. Also included in this complex clinical picture are increased sensitivities to various
environmental agents and enhanced allergic responses. Often such patients have cognitive problems
and are seen by psychologists or psychiatrists who usually decide in the absence of contrary
laboratory findings that the condition is a somatoform disorder. However, there is another, quite
different possibility--these patients may suffer from chronic infections that can penetrate the CNS and
PNS as well as other tissues and organs and cause the complex signs and symptoms seen in CSF,
FMS and GWI, including immune dysfunction that may underlie some of the environmental responses
as well as increased titers to various endogenous viruses that are commonly found to be expressed in
these patients.
Few infectious agents can produce the complex chronic signs and symptoms found in CFS, FMS and
GWI patients, but one type of airborne infection that has received renewed interest of late as an
important element in these disorders is represented by the class mollicutes. These organisms,
principally mycoplasmas and other rather primitive bacteria, although not well known agents, are now
considered important emerging pathogens in causing chronic diseases and may be important
cofactors in some illnesses, including AIDS .
Interestingly, as these illnesses progresses, there are a number of accompanying problems, including
in some patients MS-like, ALS-like, Lupus-like and arthritis-like signs and symptoms, and the presence
of usually rare autoimmune responses is consistent with mycoplasmal infections that penetrate into

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 154 of 253

nerve cells, synovial cells, etc. [REMEMBER THAT CIPRO CAUSES MS-LIKE, ALS-LIKE, LUPUS-
LIKE AND ARTHRITIS-LIKE SIGNS AND SYMPTOMS AND BE PREPARED FOR THE SHOCK AT
THE PROPOSED TREATMENT LATER ON THE ARTICLE]. As mycoplasmas escape from cellular
compartments, they can leave with pieces of cell membranes containing important antigens that can
trigger immune responses./.....
The identification of mycoplasmal infections in the leukocyte blood fractions of a rather large subset of
CFS, FMS and arthritis patients suggests that mycoplasmas, and probably other chronic infections as
well, may be an important source of morbidity in these patients. If such infections are important in
these disorders, then appropriate treatment with antibiotics should result in improvement and even
recovery. This is exactly what has been found. The recommended treatments for mycoplasmal blood
infections require long-term antibiotic therapy, usually multiple 6-week cycles of doxycycline (200-
300 mg/d), ciprofloxacin or Cipro (1,500 mg/d), azithromycin or Zithromax (500 mg/d) and
clarithromycin or Biaxin (500 mg/d).
Multiple cycles are required, because few patients recover after only a few cycles, possibly because of
the intracellular locations of mycoplasmas like M. fermentans and M. penetrans, and the slow-growing
nature of these microorganisms. Treatment recommendations for mycoplasmal infections are similar
to those used to treat Lyme Disease, caused by other slow-growing intracellular bacteria that are
difficult to identify and treat. Interestingly, CFS, FMS, and GWI patients that recover after several
cycles of antibiotics are generally less environmentally sensitive, suggesting that their immune
systems may be returning to pre-illness states. If such patients had only chemical exposures as the
reason for their illness, they should not respond to the recommended antibiotics and recover. .../.....
Are chronic, systemic mycoplasmal infections the answer to CFS, FMS, GWI and other disorders? Of
course not! This is likely to be an appropriate explanation for a rather large subset of CFS, FMS, GWI
and some arthritis patients, but certainly not every patient will have the same chronic infections. Some
patients may have chemical exposures or other environmental problems as the underlying reason for
their chronic signs and symptoms. In these patients antibiotics should have no effect whatsoever.
...../......

It is quite clear that many treatments for gulf war syndrome, fibromyalgia, and multiple chemical
sensititives are engrossing the ranks of floxed people that are unaware of it. And paradoxically, some of
those patients treated with extremely high doses of quinolones may be not gulf war veterans or
fibromyalgia patients after all but floxed persons.

108. DO I HAVE FIBROMYALGIA OR CIPROMYALGIA?

If you have been floxed, you might be diagnosed with fibromyalgia. You can also worry about it.
Fluoroquinolones can cause fibromyalgia, but what actually happens is that you are floxed and floxing has
similar symptoms to fibromyalgia. In some individuals, the symptoms are very similar indeed.

Many floxed persons are far more worried about having fibromyalgia than a floxing. That fear is only
justified if the floxed person does not sustain a severe reaction, because a severe intoxication caused by a
fluoroquinolone is much more damaging that a common course fibromyalgia.

A LETTER FROM A SUPPORT GROUP
I was floxed after just 7 days of Levaquin. Now 3 years 3 months after Levaquin therapy
some conditions have subsided. I was a healthy 49-year-old female. I had never had surgery
or any serious health condition, although I was overweight. I was an avid advanced downhill
skier, active and healthy. I was given ten 500 mg samples of Levoflaxacin for treatment of
sinusitis by my Family Practice Physician. Within 4 days I had severe adverse drug
reactions:
• Severe tendon/muscle pain and tightness
• Tendonitis
• Tingling, numbness, prickling, pins and needles sensations in my extremities.
• "Electrical" sensations
• Shooting pain
• Feeling of worms crawling under my skin
• Severe arm and leg weakness
• Erroneous muscle twitching, spasms and contractions
 Thanks to this Group [a victim's forum], I realized what was happening to me and stopped
taking the drug after 7 days. However, it was long enough to do damage. My doctors have
disregarded my concerns about Levaquin and have labeled my diagnosis as Fibromyalgia.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 155 of 253

That's the frustrating part. I still can't walk long distances or use a keyboard and mouse for
any length of time. I still suffer 24/7 tendon/muscle pain, tightness, and weakness, as well as
tendonitis. Some days I'm in more pain than others. But the good news is that many of the
tingling, twitching, crawling sensations have almost completely subsided. It is so sad that so
few believe what this drug is capable of.

The following is a simplified comparison between both ailments.

TABLE 20. COMPARAISON BETWEEN SYMPTOMS OF FIBROMYALGIA AND CIPROMYALGIA
LIST OF SYMPTOMS
OF FIBROMYALGIA

IN
FLOXING? COMMENTS

Widespread Pain yes The whole body in floxing, and focused in 18 specific points in fibromyalgia
Nausea yes The same in both ailments

Dizziness yes The same in both = Vertigo, Unsteadiness, Lightheadedness, Near Fainting, Headache,
Sweating or chills, Blurred vision, Hearing problems, including tinnitus

Temperomandibular Joint
Dysfunction Syndrome yes The same in both ailments

Skin Complaints yes Dry Skin, Itchy Skin, Mottled Skin, Tender Skin, Rashes
Depression yes The same in both ailments
Myofascial Pain
Syndrome yes The same in both ailments

Weather Changes NO Floxing does not cause special sensitivity to weather changes
Morning Stiffness yes The same in both ailments
Sleep Disorders yes The same in both ailments
Chronic Headaches yes The same in both ailments
Multiple Chemical Sensitivity yes The same in both ailments

Chest Symptoms yes
The same in both ailments, that is to say: sharp, stabbing pain in the front of the chest, ribs that
are sore to the touch, pain in areas of chest and ribs, pain that radiates up the back of the
neck and shoulders, rapid or irregular heart rate, shortness of breath or difficulty breathing.

Dysmenorrhea yes Don't know what happens in floxing
Muscle Twitches and Weakness yes The same in both ailments
Fatigue yes The same in both ailments

Urinary and Pelvic Problems yes

The same in both ailments, that is to say
Feeling a constant or persistent urge to urinate, difficulty "holding" urine, going to the bathroom to
urinate more than once during the night, pelvic pain or pain on urination, urinary frequency,
sudden need to urinate, pelvic pain or discomfort , episodes of incontinence, urge to urinate that
occurs only seconds before urination.

Rhinitis NO Floxing does not cause rhinitis, but dry nose and more frequent infections.
"Fibrofog": Cognitive
or Memory Impairment yes The same in both ailments, Ciprofog.

Anxiety yes The same in both ailments

Aggravating Factors (stress) yes
The same in both ailments: Stress plays a big role in triggering fibro-cipro-myalgia symptoms.
Episodes of emotional stress and anxiety can bring on muscle pain and headaches, or even
cause anxiety attacks.

Memory Loss yes The same in both ailments

As you can see, almost all symptoms of fibromyalgia are present in cipromyalgia (floxing). The opposite is
not true. Many symptoms of cipromyalgia (severe type) are not present in fibromyalgia. Severe
cipromyalgias cause permanent irreversible damages (for instance, in the joints), which is not the case
with fibromyalgia.

Look at this report by well known doctors in the field of chronic fatigue symptom and fibromyalgia. After
years of prescribing cipro, something does not fit well in the picture for these doctors and they warn about
cipro toxiticy with very acurate predictions:

ANTIBIOTIC-SENSITIVE INFECTIONS IN CFS/FIBROMYALGIA
Townsend Letter for Doctors and Patients, May, 2005 by Jacob Teitelbaum
Fortunately, both mycoplasma and chlamydia infections are usually sensitive to the right

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 156 of 253

antibiotics. The antibiotics most likely to affect these organisms are the following:
* Doxycycline or minocycline, usually at dosages of 100 milligrams 2 times a day. These two
antibiotics are in the tetracycline family. They are very effective against a number of unusual
organisms (including, at times, Lyme disease). They should not be given to children under
eight years old because they can cause permanent staining of the teeth.
* Ciprofloxacin (Cipro), usually 500 milligrams twice a day has a very wide range of
effectiveness against a large number of organisms. When treating males, Cipro has the
additional benefit of treating any hidden prostate infections, as does doxycycline. Do not give
oral magnesium or any supplement containing magnesium within six hours of the Cipro or it
can decrease absorption of the Cipro. I think that in time we will realize that Cipro can be
fairly toxic in a subset of patients, actually causing fibromyalgia, tendonitis, and other
musculoskeletal problems. [UNFORTUNATELY, THE "SUBSET" OF PATIENTS IS THE
WHOLE POPULATION]
Although all of these antibiotics can be effective, it is not uncommon for infections that are
sensitive to the erythromycin antibiotics (Zithromax or Biaxin) to be resistant to tetracycline
antibiotics (doxycycline, minocycline) and Cipro, and vice-versa. Therefore, it is best to try
either doxycycline or Cipro first. If they are not effective, then try the Zithromax or Biaxin. The
antibiotic should be taken for at least six months. If there is no improvement in ~2-4 months,
switch to or add the other antibiotic or simply stop the treatment. It is helpful to check for low-
grade fevers. As mentioned earlier, I am more likely to use antibiotics for CFIDS patients who
have temperatures over 98.6[degrees]F, even if it is only 98.8[degrees]F (I consider
98.8[degrees]F a fever because CFIDS/FMS patients usually have low body temperatures). If
the fever decreases with the antibiotic, it suggests that the patient does have one of these
nonviral infections and that the antibiotic is helping. This would encourage me to continue the
antibiotic trial--even if it takes up to 18 months to see an improvement in their symptoms.
It is very common to get what is called a Herxheimer (die-off) reaction that includes chills,
fever, night sweats, and general worsening of CFS/FMS symptoms when the antibiotic first
kills off the infection. These symptoms can be severe and last for weeks [WE FIRMLY
BELIEVE THAT IN MOST CASES THESE SEVERE REACTIONS ARE REALLY SIDE
EFFECTS OF THE ANTIBIOTIC]. If this occurs, lower the antibiotic dose to the level
tolerated (e.g.-doxycycline 25 mg every other day) and increase as able. Dr. Nicolson
encourages patients not to abandon therapy prematurely. He notes that if they have been
sick for years, it is unlikely they will recover in less than one year of treatment, so they should
not be alarmed by symptoms that return or worsen temporarily.

109.DO I HAVE MULTIPLE SCLEROSIS?

If one well-known illness resembles a floxing, it is multiple sclerosis. There are so many common
symptoms that we are not going to include them here.

Fluoroquinolones do cause multiple sclerosis but only when a full autoimmune, uncontrolled and
persistent reaction to the antibiotic is released. This is a rare event; a truly rare event, in the sense that
manufacturers put it, and only very few people acquire it through the antibiotic.

Hopefully your doctor will order the routine MRIs, spinal taps, and other tests that will allow multiple
sclerosis to be ruled out as the cause of your sickness.

INCREASED CD80+ B CELLS IN ACTIVE MULTIPLE SCLEROSIS AND REVERSAL BY
INTERFERON beta-1B THERAPY
Anthony T. Reder. The Department of Neurology, and the Brain Research Institute,
University of Chicago, Chicago, Illinois
...In addition, viral infections induce MS attacks (26, 27), superantigens released during
bacterial infections reactivate EAE (28), and quinolone antibiotics (a relationship between
worsening of the symptoms of MS and ciprofloxacin treatment [Reder, A.T., unpublished
data]) sometimes worsen MS symptoms..../....

The most important support groups of multiple sclerosis sufferers, advice that: "Since it may be difficult
to distinguish between certain common symptoms of multiple sclerosis and some side effects of
ciprofloxacin, be sure to consult your health care professional if an abrupt change of this type
occurs [WHEN TAKING CIPRO]".

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 157 of 253

The present version of the report does not treat this differential diagnosis in detail, because it is not so
important or relevant.

110.DO I HAVE AMYOTROPHIC LATERAL SCLEROSIS (ALS)?

So many fasciculations, twitchings and cramps lead people to worry a lot about having ALS. If you are
strongly floxed, fasciculations, weakness, muscle wasting, cramps, and twitching are all quite common.
See the corresponding section of this paper if you would like to obtain more information.

Many visitors to neurology forums are worried about the possibility of having ALS, but they just have a
neuropathy of another kind, some of them toxic reactions to medicines, in particular to fluoroquinolones,
as it has been demonstrated in many occasions.

The present version of the report does not treat this differential diagnosis in detail, because it is not so
important or relevant.

111. DO I HAVE LYME?

If you live in some lyme-prone areas, especially some states in the United States, there is a possibility that
you are checked for lyme. As lyme diagnosis is a clinical one (symptoms, signs, but not definitive tests),
and due to the fact that many symptoms of lyme are so similar to those of a floxing, you can be studied by
your doctors under the point of view of trying to rule out lyme.

The real problem is that some lyme sufferers, and some that do not have the infection but are wrongly
diagnosed as having lyme, are treated with fluoroquinolones, so they run a very high risk of getting floxed,
even without proof that they even have lyme. Long courses of antibiotics are popular among lyme
sufferers. Some report big improvements after taking quinolones. May be they are good metabolizers of
quinolones and did not reached their cummulative threshold, as it happened to many floxed persons that
withstood well their first treatments along several years. But far many more report very debilitating
adverse effects after taking cipro and levaquin. After reading hundreds of personal experiences with cipro
and levaquin by lyme sufferers and contacting a big lot of them, it seems that adverse reactions are
almost the rule for long treatments save exceptions.

Using figures, our research of more than a year, indicates that more than 75% of lyme sufferers that take
long term fluoroquinolones end up floxed, some severely, and half of them without knowing it or at least
not realizing the tragic future that lays ahead for them if they add to an active lyme a severe floxing. They
always refer to the assistance of a LLMD (lyme-literate-medical-doctor), and almost all those doctors are in
reality LLFIMD (lyme-literate-floxing-iliterate-medical-doctor). So there is a steadily increasing amount of
the number of floxed persons as a result of lyme treatments.

Look how dramatic can be the situations caused by illiterate lyme doctors, reading the following post of a
forum for lyme patients:

ORIGINAL POST BY THE MOTHER OF A CHILD WITH SUSPECTED LYME
Hello out there,
My 3.5 yo has been on Cipro for Bart/Ehrlichia for about 6 weeks now. He is starting to have some
irritability that is uncharacteristic. I am also noticing that his joints are showing some stiffness that we
hadn't seen before. I think these are due to the Cipro and are similar to what I experienced on
Levaquin. My question is, does anyone one know what to give a child for support of these sx? What
doses did you use?
My LLMD/Psych told me to take free form Glycine (among other things) for the irritability since it is a
precursor to GABA and Levaquin reduces GABA in the brain. I also just remembered today that taking
Magnesium, as I do, is advised to prevent tendon damage on this class of abx.
With the Glycine my question is mainly about dose. I can mix it in his juice. With the Magesium the

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 158 of 253

only appropriate form I could find was MagCitrate that is mixed with hot water but then I'm concerned
about dose and making his stools too loose. I guess I could feed him more binding foods.
Any help would be much appreciated. We have an apptmt with Dr. J in late March and hopefully with
Dr. M the ped Naturopath in mid March. [one month after this message was posted, so the child was
due to be 10 or 11 weeks on cipro].

Fortunately for lyme patients, fluoroquinolones are not the antibiotic of choice for the longer treatments.

The present version of the report does not treat this differential diagnosis in detail, because it is not so
important or relevant for the main subject.

112. DO I HAVE LUPUS?

Fluoroquinolones do cause lupus, or drug-induced lupus. It is a rare event. In any case, floxing shares a lot
of symptoms with lupus, but normally it is a different illness.

The present version of the report does not treat this differential diagnosis in detail, because it is not so
important or relevant.

113. DO I HAVE REITER'S, SJOGREN'S, RAYNAUD'S?

If you have suffered an intermediate reaction, then you have secondary Sjögren's and Raynaud's, at least
partially. And you also have symptoms that prompt many doctors to diagnose reactive arthritis (Reiter's).
But you do not have it. Your body has been floxed and the problem is not that your body is reacting
uncontrollably against tissues that resemble the bacteria that overgrew during your last infection.

The best ways of treating your Sjogren's and your Raynaud's caused by cipro or levaquin, is to follow the
guide for recovery from a floxing, forgetting all the drugs recommended for Sjogren's and Raynaud's.

The present version of the report does not treat this differential diagnosis in detail, because it is not so
important or relevant for the main subject.

114. PLEASE, DON'T PRESCRIBE ME A QUINOLONE AND DON’T TELL ME WHY

Citizens are little stupid, hypochondriac and feable minded persons and we do not deserve to participate
of the decisions about our health. This inmoral way of behaving by doctors, plays havoc on their patients
and makes it impossible to avoid drug reactions and impossible too to approach them when they have
already taken place.

JEREMY NORMINGTON, DPT, IS DIRECTOR OF PHYSICAL MEDICINE AND REHABILITATION
AT SIOUX VALLEY MEMORIAL HOSPITAL IN CHEROKEE, IOWA
Fluoroquinolones have been called one of the success stories of modern antimicrobial chemotherapy.
However, many physicians are still unaware of tendinopathies induced by fluoroquinolones, despite
the fact that side effects are listed in the Physicians' Desk Reference and more than 200 cases have
been reported to the FDA.
If you see that a patient is using a fluoroquinolone, such as Cipro or Levaquin, be aware of potential
side effects and take appropriate action to avoid further damage to structures. But avoid telling the
patient outright that a fluoroquinolone-induced tendinopathy may occur. Instead, contact the primary
care physician to discuss the situation.
A simple call can alert the physician to a potential problem so he can stop the medication or find an
alternative. And it may help you gain new respect from referring physicians.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 159 of 253

115. A DEAR DOCTOR LETTER

Not all doctors are the same. Some will be willing to listen to you and try to help honestly. You only have
to find them. Doctor T. Plumb has prepared this "dear doctor" letter and authotised its reproduction
here, just in case you might want it printed out and taken with you.

Dear Doctor,

As you are probably aware, the fluoroquinolone class of antibiotics is useful for certain serious infections.
Unfortunately, fluoroquinolones also have a long history of serious adverse drug reactions, many of them
long term . (1) As a consequence of these reactions, several of these drugs have been removed from
clinical practice or their use severely restricted. Besides the severe life threatening immediate reactions,
those of a more chronic nature may occur.

The spectrum of these adverse reactions is extremely broad. Patients suffering from these reactions are
often misdiagnosed, referred for a psychiatric consult or even unfairly labeled as "difficult patients."

Many physicians have not been properly educated about the severe nature of these chronic adverse
reactions, some of which result in life-long disabilities. Post-marketing studies of several flouroquinolones
have shown an incidence of adverse reactions much higher than were originally reported in pre-clinical
studies. (1,2,3)

You are probably aware that the fluoroquinolones are eukaryotic DNA gyrase and topoisomerase inhibitors
very similar to many antineoplastic agents. Because of their similar mechanisms of action, it's no surprise
that fluoroquinolones and many antineoplastic agents share similar toxicity profiles. Studies have even
been conducted using fluoroquinolones to inhibit neoplastic chondrocyte growth in chondrosarcoma. (4)

There are many patients who have a syndrome of associated symptoms that include, but are not limited to:
CNS agitation, depression, insomnia, new-onset anxiety and panic attacks, and even elevated intracranial
pressure and visual abnormalities. They may also present with peripheral neuropathy usually of the small
fiber type with temperature and pain sensory aberrations, but also often involving larger sensory and motor
nerves. Spontaneous muscle activity with fasciculations, myokymia and myoclonic jerks may also occur.
Many have musculoskeletal damage with degeneration of cartilage and tendons often leading to tendon
rupture and severe ongoing musculoskeletal pain long after therapy has been discontinued.
(1,2,3,4,5,6,7,8)

This complex symptomatology does not usually resolve after discontinuation of the inducing
fluoroquinolone and may in fact worsen. Many patients go on to have disability that may persist for years.
(1) Unfortunately, such patients are often seen by many physicians from multiple specialties who, given the
complex symptomatology, fail to recognize a unifying diagnosis.

The mechanism of injury is not fully apparent, but several studies have been conducted and researchers
have implicated the following possible mechanisms:

1. Inhibition or disruption of the CNS GABA receptor. (9)
2. Depletion of magnesium and disruption of cellular enzymatic function. (10)
3. Disruption of mitochondrial function and energy production. (11,12)
4. Oxidative injury and cellular death. (14)

This seems to be a functional disorder and structural abnormalities are not usually seen on radiological
studies. (13) Patients may have abnormal EMG/NCV studies, abnormal skin punch neurologic density and
morphology, abnormal vasomotor and sudomotor function on autonomic testing, and abnormal
degeneration of tendons and cartilage on MRI. (13)

There may be a large number of these patients with coexisting endocrine abnormalities including:
antithyroid antibodies and abnormal thyroid function, abnormal adrenal function with either hyper or
hypocortisolism, hypogonadism, hypo or hyperglycemia and possibly impaired pituitary function. (13)

Most patients suffering from these side effects have a very clear onset of symptoms temporally related to a
course of fluoroquinolone antibiotic. (13) They were often given the fluoroquinolone in conjunction with a
corticosteroid or NSAID. Both of these classes of medications are associated with an increased incidence

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 160 of 253

of adverse drug reaction from fluoroquinolones. (10,13)

As of yet no scientifically proven effective treatment is known, however patients will definitely benefit from
your caring support and appropriate informed care. Of course, other diseases with similar symptoms need
to be carefully ruled out.

There exists a large community of these patients who share information on the World Wide Web. Their
numbers grow as the prescription of fluoroquinolones increases. Many of these patients are professionals
like myself who have been affected by these drugs. Thank you for your time and consideration.

Todd R. Plumb MD
References:
1. Cohen JS; Peripheral Neuropathy Associated With Fluoroquinolones
Annals of Pharmacotherapy. 2001;35(12):1540-1547
2. Francesca Lunzer Kritz; New Cipro, Same Side Effects, Washington Post, December 24, 2002.
3. Shepard CW et al; Antimicrobial Postexposure Prophylaxis for Anthrax: Adverse Events and Adherence Emerging Infectious
Diseases ¡E Vol. 8, No. 10, October 2002
4. Fox EJ et al; The effects of ciprofloxacin and paclitaxel on metastatic and recurrent chondrosarcoma COMMUNITY
ONCOLOGY November/December 2005
5. Physisicans Desk Referfence 2006
6. de Bazignan DA etal; Psychiatric adverse effects of fluoroquinolone: review of cases from the French pharmacologic surveillance
database[Article in French] Rev Med Interne. 2006 Jun;27(6):448-52. Epub 2006 Mar 9
7. FDA Medical Bulletin * October 1996 * Volume 26 Number 3. Reports of adverse events with fluoroquinolones
8. Saint F. etal; Tendinopathy associated with fluoroquinolones: individuals at risk, incriminated physiopathologic mechanisms,
therapeutic management [Article in French]
Prog Urol. 2001 Dec;11(6):1331-4.
9. De Sano A. etal; Adverse Reactions to Fluoroquinolones. An Overview on Mechanistic Aspects Current Medicinal Chemistry
2001, 8, 371-384 371
10. Stahlmann R. etal; Effects of magnesium deficiency on joint cartilage in immature Beagle dogsimmunohistochemistry,
electron microscopy, and mineral concentrations, Archives of Toxicology. Jan. 2000 73(11,12)
11. Hayem G. Cytofluorometric analysis of chondrotoxicity of fluoroquinolone antimicrobial agents. Antimicrob Agents
Chemother. 1994 Feb;38(2):243- 7.
12. Kozie[lstrok]; Ciprofloxacin reduces mitochondrial potential and inhibits calcium entry into Jurkat cells
R European Journal of Biochemistry 2003; 1 Supplement 1 July: Abstract number: P4.8-33., Zab[lstrok]ocki K., Szczepanowska
13. http://health.groups.yahoo.com/group/quinolones/
14. Simonin MA etal. Pefloxacin-Induced Achilles Tendon Toxicity in Rodents: Biochemical Changes in Proteoglycan Synthesis
and Oxidative Damage to CollagenAntimicrobial Agents and Chemotherapy, April 2000, p. 867-872, Vol. 44, No. 4

Note to readers: The purpose of this E-Letter is solely informational and educational. The information herein should not be
considered to be a substitute for the direct medical advice of your doctor, nor is it meant to encourage the diagnosis or treatment of
any illness, disease, or other medical problem by laypersons. If you are under a physician's care for any condition, he or she can
advise you whether the information in this E-Letter is suitable for you. Readers should not make any changes in drugs, doses, or
any other aspects of their medical treatment unless specifically directed to do so by their own doctors.

116. STATINS ARE WELL AHEAD

Statins have been better studied than fluoroquinolones and their side effects widely recognized. But there
is a reluctancy to admit permanent injuries, as much as with fluoroquinolones, despite thousands of
cases. In this sense, fluoroquinolones and statins share the same policy of denial. Both drugs alter also
the Q10 metabolism and mevalonate pathway, and some of their neurological and muscular damages
could have something in common.

PERMANENT SIDE EFFECTS FROM STATINS. Duane Graveline MD MPH
I was still in practice, twenty years ago, when lovastatin, the first statin drug, became available for use
by we primary care physicians. We learned to expect liver inflammation and occasional muscle aches
and pains. With the dosages used at that time and with a relatively small number of patients on the
early statins, the side effect issue impressed me as being acceptable. This is no longer true. Today,
with more potent drugs, millions of people taking them and doses triple and quadruple those of the
past, our side effect profile has radically changed. Now, cognitive damage, emotional and behavioral
change, neuropathies and even neuro-degenerative damage are increasingly recognized as
associated with statin drug use. But there is something even more perverse – the element of
permanence of some of these consequences.
The pharmaceutical industry has been quick to add such conditions as neuropathy and amnesia to
their long list of “disclaimers” in their drug reference information. Yes, within the past six years, after

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 161 of 253

my own cognitive reactions to statins in the prevailing climate of complete physician denial, drug
companies have belatedly added cognitive damage but not one word about permanent cognitive
damage. And the same for neuromuscular – yes, most of the drug companies now admit that
peripheral neuropathy may be a consequence of statin use but have never mentioned it might be
disabling, crippling or permanent. The deliberate pattern of gross misrepresentation and disinformation
of statin drug side effects to physicians who prescribe these drugs has created a climate where many
physicians will summarily dismiss patient claims of damage as impossible, thereby placing them in
harm’s way. The first evidence of permanence came from reports of cognitive problems associated
with statin use.
Michael Hope was one of the first to receive widespread media attention – a former CEO reduced to
unemployable status due to persistent loss of short-term memory. Today, four years after the onset,
Michael is still grossly impaired. He is one of many hundreds who have persistent cognitive deficits
long after stopping their statin. Next came reports of muscle aches and pains brought on by statin
drugs that persisted and even worsened despite promptly stopping the statin. Two astronaut friends of
mine, having no history of muscle problems, experienced muscle pains shortly after their statin was
started for mild hypercholesterolemia. Much to their dismay these pains have persisted years after
they stopped the offending drug. They are but two of thousands of patients in this growing subgroup of
people with persistent and apparently permanent muscle symptoms seemingly triggered by statin drug
use.
Current research indicates that many of these have an unsuspected genetic predisposition. Some of
these cases respond to CoQ10, many do not. Another growing reality is that of peripheral neuropathy,
particularly unresponsive to treatment, coming on soon after statin therapy is initiated. Once this
occurs, not only does it seems to be permanent but tends to worsen in many patients. Hundreds of
victims are incapacitated, even crippled by this unfortunate side effect, seemingly related to alterations
in CoQ10 availability brought on by statin drug interference with the mevalonate pathway. Mevalonate
pathway disruption also seems to be the mechanism of action for another type of neurological disaster
associated with statin use, that of neurodegenerative disease onset shortly after the start of treatment.
Only in the past few years have we learned of the unfortunate tendency of statins to promote the tau
protein formation while inhibiting the usual sequence of biochemical reactions in the mevalonate
pathway.
Tau protein is now known to promote the formation of neuro-fibrillatory tangles with secondary
neuronal damage, offering a possible explanation for the unusual number of cases we are seeing of
amyotrophic lateral sclerosis, Parkinsonism, frontal lobe dementia and Alzheimers’ disease and other
neurodegenerative conditions shortly after statins are started. This suggests that these diseases are
somehow being triggered by statins. Need I add that these diseases are both permanent and
progressive.
Not only have statin drug companies failed to adequately warn prescribing physicians of permanent
cognitive loss associated with statin use, they have failed to warn about permanent neuromuscular
and neurodegenerative consequences. Thousands of unsuspecting patients have become victims and
in most of these cases their doctors, having had no advance warning from the pharmaceutical
industry, have tended to disregard patient complaints, offering almost any explanation other than the
correct one. Unfortunately, as these damage claims come to the attention of the courts many MDs will
be forced to share liability with the drug companies.
On hearing hundreds of patient complaints about doctor rebuff on this subject of statin side effects, I
well recall the words of Doctor Ellsworth Amidon, my professor of medicine at Vermont College of
Medicine, way too many years ago: “Listen well to the words of the patient, my young doctors, for they
are telling you the diagnosis.”

Perhaps this is too much wisdom for most high-tech and industry-prone doctors of today. We have
reproduced this letter here because if you substitute "statins" by "fluoroquinolones", we could have written
the letter ourselves.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 162 of 253

PART XIV:

THE ROLE OF THE
FOOD AND DRUG ADMINISTRATION

117.THE IMMORALITY AND INSANITY OF THE DRUG MANUFACTURERS AND THE FDA

It is beyond the scope of this article to argue in depth about the role of the FDA (Food and Drug
Administration of the USA) and the behavior of the pharmaceutical laboratories (the “industry”).

But it is crystal clear that none of the people that have been surveyed for the writing of this report would
have seen their lives destroyed, had their doctors known the real toxic profile of these antibiotics. Almost
all the other hundreds of people that we know that have suffered proven toxic reactions to quinolones
could have been treated with less toxic antibiotic for their sinusitis, sore throats or prostatitis. Probably
millions of people are suffering from "fibromyalgias", all sorts of pains, insomnia and neuropathies thanks
to the low constant dose of quinolones (enrofloxacin, mainly) ingested through food. So much of this
antibiotic is currently ingested that now many people would not get any medical benefit of a treatment
with ciprofloxacin.

We do not propose to wipe out the quinolones from the pharmaceutical arsenal, but rather disclose their
true properties, so that:

 they are only used when other less toxic alternatives are not available
 they are used with the minimum dosage that works and for the minimum length of time
 they are used the least number of times throughout a person's lifetime
 they are completely forbidden for treatment of animals that enter the human food chain

That should be the role of the Food and Drug Administration, but they fail appallingly. Instead, like the
general that sends some thousand soldiers to be slaughtered on remote hills just to erode the fighting
capacity of the enemy-- for the Food and Drug Administration it doesn't matter how many people are killed
or disabled as far as some lives are saved in critical medical situations and how much disproportionate
profit is earned.

The point is that both issues are compatible. Hospitals can have the quinolones for critical cases and
doctors should also know their real toxicity, a thing that will only happen if the FDA discloses it.

In consequence, the FDA bears the highest responsibility in all the suffering and destroyed lives of so
many tens of thousands of people. There is enough evidence that the FDA knows so much about the
quinolone toxicity epidemic that is happening, but their "client" is the industry, and the top officers work
very much towards protecting the interests of the manufacturers.

Look to a passage of the interview of Food and Drug Administration (FDA) employee and Vioxx
whistleblower Dr. David Graham (the whistleblower of Vioxx), conducted by Manette Loudon:

Dr. Graham: The FDA has a very peculiar culture. It runs like the army so it's very hierarchal. You have to go
through the chain of command and if somebody up above you says that they want things done in a particular way
well, they want it done in a particular way. The culture also views industry as the client.
They're serving industry rather than the public. In fact, when a former office director for the Office of Drug Safety
criticized me and tried to get me to change a report I'd written on another drug -- Arava -- he said to me and to a
colleague who was a co-author on this report that "industry is our client."
I begged to differ with him. I said, "No, industry is not the client, it's the American people, the people who pay our
taxes. That's who we're here to serve." He said, "No! Industry is our client." I ended the conversation by saying,

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 163 of 253

"Well, industry may be your client, but it will never be my client."

Dr. Graham: But I've been a target of retaliation in the past. You take 10 drugs off the market well, no good
deed goes unpunished at the FDA. I've experienced retaliation with many of those other episodes but not as
severe as what I've experienced with Vioxx.
This is the first time that my job was actually in jeopardy and where the FDA actually intended to fire me. That was
stopped only because Sen. Grassley intervened. He put the heat on the FDA and told them, "Lay off. This guy has
told the truth. He's helped America. Whose side are you on?"

There are also some books and investigative reports on the subject. We recommend “BITTER PILLS,
INSIDE THE HAZARDOUS WORLD OF LEGAL DRUGS”, (Bantam Publications, and author’s webpage
www.stephenfried.com) by Stephen Fried, whose wife suffered a mild, but debilitating, long-lasting and life
altering reaction to a quinolone antibiotic (Floxin).

The book will help you to learn how the “industry” is the only provider of information on medications to the
FDA, how they have hidden toxic drug profiles for years, how they fail in keeping a safe program of post
marketing reporting, how the laboratories spend much more on advertising and gifts than in research and
safety development and how the FDA is unarmed and understaffed before all the challenges related to
consumer safety.

In summary, after knowing some of the facts going on in behind the scenes and observing the experience
of many friends and relatives, and our own ordeal, it is not difficult to conclude that we are subjected to
corporate terrorism of low intensity and vast range, that every year ends up with many thousands of
avoidable deaths and an enormous social and economic cost.

The root of the problem is in the national policies that uniformly have been opted by the ostrich model.
The main guidelines of this model are:

 Deliberately trying to keep the adverse events of drugs largely unknown and unrecognized to avoid
uneasiness and distress among the population, and to make the system easier to manage with
low conflict.

 Fictional creation of a common notion that the system cares for us and has a drug arsenal of
perfect medications.

This model causes 250.000 deaths every year due to medical errors--mostly drug related--in the United
States alone. Instead of this model, one that has not been tested so far and that could save many
thousands of lives would be one of clearness, truth, and simplicity. There is no reason to hide the toxic
profiles of medications from citizens and doctors. It should be widely known that all drugs have
undesirable adverse effects-that there are no wonder drugs; and that any given drug is intended to cure a
disease but at the cost of some adverse effects on the body. It should be very clearly stated in all the
drugs inserts and/or prescription notes the dosage adjustments for weight, age, body type, renal and liver
function and the real figures of toxicity, classified by dosing and length of treatment, that in many cases
are on average 20 to 50 times higher than currently stated. People would think twice before self-
medicating and doctors would be much more responsible in their practice, carefully choosing the best
alternatives and making a complete follow up of patients, with a dramatic increase in testing.

And to refresh a little for the depraved drug marketing representatives and their respective companies---all
advertising should be banned as well as any visit of any doctor or rep. to another doctor with the intention
of selling a medication or buying the doctor’s will by any means. All non- over the counter drugs
(prescription drugs) would be exhaustively listed in, and only in, the apothecary books and their electronic
compilations for consultation.

Some of the profits of the laboratories would go down but surely they would still be the most profitable
activities in the world. And there would be much more money available for research. The market for
testing would also soar up.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 164 of 253

Unfortunately the legal drug policies seem to be forever ruled by the industry because of the corruption of
the western political systems--with powerful lobbies influencing governments to act against general public
interest to maximize private earnings of a few companies.

118.THEY CONTINUE TO LET THE DAMAGE OCCUR

According to the Journal of the American Medical Association (JAMA), "Adverse drug reactions are the
fourth leading cause of death in America. Reactions to prescription and over-the-counter medications kill
far more people annually than all illegal drug use combined."

Annually, drug companies spend billions on TV commercials and print media. They spend over $12 billion
a year handing out drug samples and employing sales forces to influence doctors to promote specifically
branded drugs. The drug industry employs over 1,200 lobbyists, including 40 former members of
Congress. Drug companies have spent close to a billion dollars since 1998 on lobbying. In 2004, drug
companies and their officials contributed at least $17 million to federal election campaigns.

Find reproduced another passage of the interview of Food and Drug Administration (FDA) employee and
Vioxx whistleblower Dr. David Graham (the whistleblower of Vioxx), conducted by Manette Loudon (leading
investigator of the team of health guru Gary Null):

Loudon: On November 23, 2004 (during the) PBS Online News Hour Program, you were quoted as making the
following statement: "I would argue that the FDA as currently configured is incapable of protecting America against
another Vioxx. Simply put, FDA and the Center for Drug Evaluation Research (CDER) are broken." Since you've
made that statement, has anything changed within the FDA to fix what's broken and, if not, how serious is the
problem that we're dealing with here?
Dr. Graham: Since November, when I appeared before the Senate Finance Committee and announced to the
world that the FDA was incapable of protecting America from unsafe drugs or from another Vioxx, very little has
changed on the surface and substantively nothing has changed.
The structural problems that exist within the FDA, where the people who approve the drugs are also the ones who
oversee the post marketing regulation of the drug, remain unchanged. The people who approve a drug when they
see that there is a safety problem with it are very reluctant to do anything about it because it will reflect badly on
them. They continue to let the damage occur. America is just as at risk now as it was in November, as it was two
years ago, and as it was five years ago.

Loudon: In that same PBS program, you were also quoted saying, "The organizational structure within the CDER
is currently geared towards the review and approval of new drugs. When a serious safety issue arises at post
marketing, the immediate reaction is almost always one of denial, rejection and heat. They approved the drugs, so
there can't possibly be anything wrong with it. This is an inherent conflict of interest."
Based on what you're saying it appears that the FDA is responsible for protecting the interests of pharmaceutical
companies and not the American people. Do you believe the FDA can protect the public from dangerous drugs?
Dr. Graham: As currently configured, the FDA is not able to adequately protect the American public. It's more
interested in protecting the interests of industry. It views industry as its client, and the client is someone whose
interest you represent. Unfortunately, that is the way the FDA is currently structured.
Within the Center for Drug Evaluation and Research, about 80 percent of the resources are geared towards the
approval of new drugs and 20 percent is for everything else. Drug safety is about 5 percent. The "gorilla in the
living room" is new drugs and approval. Congress has not only created that structure, they have also worsened
that structure through the PDUFA, the Prescription Drug User Fee Act, by which drug companies pay money to the
FDA so they will review and approve its drug. So you have that conflict as well.

Loudon: Are you at liberty to discuss some of the problems your colleagues are finding with other drugs and if so,
how widespread is the problem?
Dr. Graham: I'm really not at liberty to talk about things that pertain to my official duties at the FDA. I can talk in my
private capacity, but I can't talk about material that would be confidential.
What I can say is that there are a number of other scientists within the FDA who have also worked with drugs that
they know are not safe, even though the FDA has approved or allowed them to remain on the market. They face
some of the same difficulties that I do. The difference is that either the problem isn't as serious in terms of the
numbers of people that were injured or that it's a fatal reaction -- they're not willing to expose themselves to
retaliation by the FDA -- and retaliation would surely follow.

extracted from www. healthliesexposed.com

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 165 of 253

119. THE CORRUPT POST MARKETING SURVEILLANCE OF DRUGS

In an annual report by the US Food and Drug Administration (FDA), the agency admitted that about two-
thirds of the post-marketing drug studies it had mandated have never been finished.

US Representative Maurice D. Hinchey said "while the agency insisted that it demanded that drug makers
prove their medication safe, those demands 'continue to be blatantly ignored by the pharmaceutical
industry.'"

In reply, Dr John Jenkins, director of the FDA Office of New Drugs, emphasized that "only 5 percent of
promised drug trials were officially considered 'delayed.' In many cases, trials have been pending for more
than a decade but are not considered delayed because the agency never insisted on a specific timeline
for them."

Harvard Professor Jerry Avorn reminded, "This new information is an embarrassing continuation of similar
reports issued by FDA each year on the appalling state of the medication safety studies it has 'mandated'
drug manufacturers to perform. It is scandalous that of the supposedly active studies, about two-thirds
haven't even been started yet"

Demanding post-marketing studies to assess drug safety appears to be a compromise that the agency
offered in the face of demands from patient advocacy groups and political conservatives that the agency
approve potentially beneficial drugs more quickly, based on relatively limited data from small randomized
controlled trials.

It is not clear why the FDA has been mandating these studies, but not mandating any deadlines for their
completion. Patients and physicians are harmed by these delays in accomplishing honest post marketing
studies.

The existing systems of post-marketing drug surveillance are inadequate as well. In approving a new drug,
the FDA may demand that a company conduct additional safety trials after release to the public, but the
agency can't enforce these post-approval studies, and more than half of those agreed to by the
manufacturers never occur, according to a Department of Health and Human Services report.

From the most visited health site (www.mercola.com) run by Dr. Mercola, you can read:

...Once the drugs are on the market, the FDA virtually stops paying any attention whatsoever
to whether or not they might cause harm.
There are a number of good reasons for this, one of the primary ones being that they have
never been funded to do this, as the powerful drug lobby cleverly helped to ensure that over
80 percent of their resources are directed to approving drugs, with a measly 5
percent directed to drug safety.
The FDA's real purpose now is to give a seal of approval to drugs produced by their industry
"partners," even if the drugs are dangerous or useless.
Of course, the FDA's commissioner, Andrew von Eschenbach, denies any wrongdoing, no
matter how damning the evidence. More proof than ever that you can't count on the FDA, as
it's currently configured, to protect your health.
This is in part because, when the Prescription Drug User Fee Act took effect in 1992, the
drug companies actually started to fund the FDA. I assure you that this is true. It's the classic
case of the fox guarding the henhouse. How can you possibly trust a system in which the
people who approve the drugs are being paid by the people who make the drugs?
The system has inevitably led to rampant conflicts of interest. The most egregious recent
example of this was when 10 of the 32 FDA drug advisers whose total votes favored the
controversial painkillers Celebrex, Bextra and Vioxx had financial ties to the drug industry.
So wake up if you haven't already done so and realize that the FDA's primary purpose is to
help multi-national drug companies increase their profits.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 166 of 253

120. PUBLISHED RESEARCH ON FLUOROQUINOLONES

Many people wonder how fluoroquinolones can boast a safety profile when they are very toxic compounds.
A common person tends to rely on the medical system. He or she thinks that drugs are on the market
because they have passed strict controls and their safety has been fully tested, so that adverse effects are
exceptional events that take place in special cases only.

We all have been naïve about medicine, felt protected and safe within the system. But the reality is quite
different. Adverse effects have a difficult time ever becoming published or widely known. All independent
trials showing negative effects of fluoroquinolones are either censored by the manufacturers or heavily
sugarcoated. The trials that do get published are followed by a torrent of counter articles prepared for the
occasion.

THE NEW ENGLAND JOURNAL OF MEDICINE -- MAY 18, 2000 -- VOL. 342, NO. 20
[extracted]. Thomas Bodenheimer
The Food and Drug Administration (FDA) requires manufacturers to show that their products
pass tests of efficacy and safety. For such drugs as antibiotics for acute infections, large
populations and long time lines are seldom needed to establish efficacy and safety. Seventy
percent of the money for clinical drug trials in the United States comes from industry rather
than from the National Institutes of Health (NIH). For each day's delay in gaining FDA
approval of a drug, the manufacturer loses, on average, $1.3 million. Speed is paramount for
pharmaceutical firms.
Many academic medical centers review contracts between industry and investigators,
insisting on the investigator's right to publish the trial's results and allowing the company
prepublication review, with a time limit of 60 to 90 days. Nikki Zapol, head of the sponsored-
research office of Massachusetts General Hospital, estimates that 30 to 50 percent of
contracts submitted by companies have unacceptable publication clauses that must be
renegotiated.
In a survey of life-science faculty members, 27 percent of those with industry funding
experienced delays of more than six months in the publication of their study results.
Chalmers argues that the results of substantial numbers of clinical trials are never published
at all.
In 1996, Canadian investigator Nancy Olivieri and colleagues found that deferiprone, used to
treat thalassemia major, could worsen hepatic fibrosis. Apotex, the sponsoring company,
threatened legal action if Olivieri published the findings. The contract between Apotex and
Olivieri forbade disclosure of results for three years after the study without the company's
consent. An article was eventually published.
In 1987, the manufacturer of Synthroid (levothyroxine) contracted with University of California
researcher Betty Dong to study whether Synthroid was more effective than competing thyroid
preparations. In 1990, Dong found Synthroid to be no more effective than other preparations,
including generic preparations. The sponsoring company refused to allow the findings to be
published; the contract with Dong stipulated that no information could be released without the
consent of the manufacturer. An article was finally published in 1997.
Six investigators interviewed for this report cited cases of articles whose publication was
stopped or whose content was altered by the funding company. In one case, according to Dr.
Cummings, the company held up the prepublication review process for over half a year, then
requested pages of detailed revisions that would have made the manuscript more favorable
to the company's official marketing position. During the delay, the company secretly wrote a
competing article on the same topic, which was favorable to the company's viewpoint.
In another case, the drug being investigated did not work. The investigator argued that
scientific integrity required publishing the findings. The company never refused to publish, but
it stalled until the investigator lost interest.
Another investigator, most of whose relations with industry have been without problems,
related the case of two trials of the same drug, one more favorable to the company. Despite a
protest from the investigator, the results of the less favorable trial were never published.
A fourth investigator found that a drug he was studying caused adverse reactions. He sent
his manuscript to the sponsoring company for review. The company vowed never to fund his
work again and published a competing article with scant mention of the adverse effects.
Dr. Curt Furberg, professor of public health sciences at Wake Forest University School of
Medicine and principal investigator in a study whose results were unfavorable to the
sponsoring company, refused to place his name on the published results of the study,
because the sponsor was "attempting to wield undue influence on the nature of the final
paper. This effort was so oppressive that we felt it inhibited academic freedom."
A sixth investigator recounted two examples of suppressed manuscripts regarding negative

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 167 of 253

studies whose results were sufficiently important to publish.
In scenarios such as these, the frequency of which is unknown, companies repeatedly delay
publication, eventually exhausting investigators who are busy with other projects. One
industry executive explained that such cases result from priority setting within the company;
with limited personnel to produce publications, certain trials take precedence over others.
However, as one investigator described it, "when results favor the company, everything is
great. But when results are disappointing, there is commonly an effort to spin, downplay, or
change findings." A CRO executive added that "industry obstruction to publishing is a big
problem. They are nervous if bad data comes out and gets into the mass media."
Investigators in the commercial sector may be less concerned than those in academia with
contract clauses guaranteeing their right to publish, thereby giving industry greater control
over publications.

However, the country with the least research on the toxicity of fluoroquinolones, is the USA, where the
medical teams seem to work only on studies steered or controlled by the manufacturers, and do not dare
to neither investigate honestly, nor to publish negative results for the interests of the industry. It is shame
that the medical community that leads the world advances in other health issues, is just a servile
community of doctors specialized in harvesting funds .

121.THE REAL COST OF A CIPRO PILL

For society as a whole, the real cost of a 500 mg pill of a quinolone, taking into account the damage
inflicted on so many, measured by the working hours lost, diagnostic procedures, the expenses in
palliative treatments and medical bills, is not less than 800 dollars per pill, for at least 20% of those that
take quinolones.

In other words, every 500 mg pill of cipro or levaquin taken in Europe and the United States has a real
cost of at least 160 dollars on average. The hi-tech drug system has released a toxin that circulates
disguised and freely through the primary care offices, hospitals and specialized doctors, that momentarily
saves some inconveniences to the patients but that requires a huge financial effort to fix its trail of
damage, and also creates a lot of human suffering.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 168 of 253

PART XV:

I NEED A DIAGNOSIS

122.DIFFERENTIAL DIAGNOSIS

It has been discussed in previous paragraphs that there are an array of illnesses that share common
ground with the floxing syndrome (QTS) and that tend to baffle doctors. In all the cases we should
consider the drug- induced version of each disorder:

 Fibromyalgia. We are not suffering from fibromyalgia, but receiving such a diagnosis is at least an
acknowledgement that the floxed person has a physical problem. Conversely, many people
diagnosed with fibromyalgia are really showing symptoms of a chronic intoxication caused by
pharmaceutical drugs, environmental toxins or other factors.

 Multiple sclerosis, Guilliam Barré Syndrome. These two illnesses are so similar in many aspects to
the QTS (quinolone toxicity syndrome) that many floxed persons are tested for them as well as for
myastenia gravis. Almost all floxed persons are tested to rule out multiple sclerosis. Myasthenia
gravis is less often investigated in floxed persons because only severe floxings present with
muscle wasting and only after some months, and muscle paralysis is normally not present unless
the wasting is too high.

 Other rheumatic diseases (rheumatoid arthritis, reactive arthritis like Reiter's or spondylitis). After
a floxing, some blood tests can be abnormal, such as the sedimentation rate, the rheumatoid
factor, the ANA titers, and others; inducing doctors to look deeper into these sets of illnesses.

 Poly-myositis, dermatomyositis, inclusion body myositis. They are investigated when the floxed
person presents with muscle weakness, pain or inflammation, skin eruptions, rashes, scaly skin or
similar abnormalities, all of them due to the floxing.

 Steven’s-Johnson syndrome. Hallgren et al reported ciprofloxacin-induced SJS in young patients in
Sweden. It is a well-known illness caused by fluoroquinolones, and it is very disabling.

 Serum sickness, giant cell sickness; it is well documented that cipro causes drug induced serum
sickness.

 Sjogren’s phenomena and syndrome; strikingly similar to floxing in so many aspects.

 Raynaud's, a localized vascular disorder. Floxing causes a form of Raynaud's.

 Small vessel vasculitis, because floxing exhibits a mixture of problems concerning small vessels
and the intercelullar matrix.

 Systemic lupus erythematosus, which many floxed persons are tested for.

 Poly-neuropathy, mono-neuritis multiplex; in fact, many floxed persons have both during the
evolution of their intoxication.

 Sensory-motor neuropathies, present in all the severe cases of floxing.

 Rhabdomyolysis, muscle destruction, with elevated CPK (creatine kinase) values. Mild forms of
rhabdomyolysis are present in severe floxings, but tend to reverse at the 4-year mark or so.

 Toxic syndromes and neuromuscular disorders, depending on the doctors (there are extraordinary
similarities with intoxications of many kinds like fluorosis, exposure to solvents and pesticides,
toxic oil syndrome, or multiple chemical sensitivity, as well as other disorders like gulf war
syndrome, etcetera).

 Lyme infection. Its symptoms are also very similar to those of a floxing.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 169 of 253

In some cases, the quinolones do release true autoimmune responses, so they trigger or induce real
rheumatic diseases, and do cause all the illnesses listed above (except lyme, obviously), as well as many
others (see references at the end). But this report does not treat the quinolone induced rheumatic
disorders.

Therefore, your doctor has to conduct an elimination process in order to discern and obtain a clear
diagnosis. If you have a serious reaction, either bordering on clearly severe, and your body has withstood
the aggression of the fluoroquinolones without launching a full blown rheumatic disease, your tests will
probably show on some occasions:

 That you have one or more autoimmune markers which are elevated, (ANA, rheumatoid factor,
sedimentation rate ...) but only for some months.

 That you do not show any abnormality in the electromyographic tests and conductivity tests at
the beginning, but that you do later on.

 That some of your blood tests show persistent alterations of liver and pancreas enzymes,
elevated CPK or aldolase, bilirubin, etcetera.

 That your symptoms and your pains point to neuromuscular involvement.

 Then, it is likely that you end up being diagnosed as suffering from one or more of the following
conditions:

 Sensory-motor, autonomic, sensory peripheral neuropathy

 Mono-neuritis multiplex, focal poly-neuropathy, especially axonal

 Peripheral neuropathy, systemic neuropathy

 Vasculitic neuropathy

 Myositis, poly-myositis, myopathies of every sort

 Myasthenic syndrome

 Vasculitis, small vessel, reactive, toxic

 Vasculitic myositis

 Cardio-myopathy

 Optic nerve myopathy, ischemic neuropathy

 Connective tissue disorder

 Tendinitis, tenosynovitis, enthesitis

 Osteoarthritis, alteration in cartilages

 Fibromyalgia

 Leaky gut, malabsortion syndrome, candidiasis

Your doctor will not be prone to diagnose a floxing syndrome.

123. MAY I HAVE A PROPER DIAGNOSIS?

No, you cannot have a proper diagnosis until the medical class recognizes the extensive toxicity of the
quinolones. With almost all doctors ignorant of critical data, either because of lack of adequate education
in medical school or because of later being misinformed and misguided by the advertising reports or
published articles paid for by -and sometimes directly written by- the manufacturers, you will not get the
proper conclusion from them. Some very highly educated floxed persons, having a very distinctive healthy

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 170 of 253

life prior to the floxing (which is well known to their doctors), are believed by their doctors. And, faced with
the overwhelming evidence, their puzzled physicians admit that the antibiotic “has released or created a
dormant autoimmune disorder that you already had”. Actually, you have a true fluoroquinolone toxicity
and only an infinitesimal chance of being recognized as such. The problem is that things will not likely be
oriented in the right direction by your doctor.

First of all, your doctor should report your adverse reaction to the FDA in detail. Secondly, he should ask
the medical associations to which he belongs to produce more unbiased research on the toxicity of the
fluoroquinolone antibiotics, and finally he should study it deeply himself. But more than a person you are a
statistic, and everyday he sees many people less physically fit than you and probably with a much worse
condition, even though some of them can have minor health problems but very “visible” and recognized by
the medical class.

You will probably never be properly diagnosed due to the efforts of the drug manufacturers to hide,
conceal and dismiss all the widespread, common and devastating injuries caused by thefluoroquinolones,
and the passivity of the Food and Drug Administration (FDA) agency, that blindly believes that these
reactions really amount to less than 2% of prescriptions (paradoxically the FDA officials admit that only
ONE PERCENT of all adverse effects are reported).

Deprived of an accurate diagnosis, you will be classified within one of the regular, mainstream, common
illnesses that doctors have heard of. And it will undoubtedly be a connective tissue disorder for a trained
physician with a closed mind, or a mental psychotic or half-paranoid state if your doctor is too dumb.

It is acceptable then to start a process of elimination to rule out the main known connective tissue
illnesses, starting with the main ones that have a vasculitic factor: Rheumatoid arthritis, Reactive arthritis,
Systemic lupus erithematosus, Sjögren’s Syndrome, Small vessel vasculitis properly speaking and
following with all the rest: Fibromyalgia, Multiple sclerosis, Guilliam Barré Syndrome, Poly-myositis,
Inclusion body myositis, Stevens-Johnson Syndrome, Serum sickness, Poly-neuropathy, Mononeuritis
multiplex, Sensorymotor neuropathies, Rhabdomyolysis low-range, Toxic syndromes and neuromuscular
disorders of every kind.

According to some doctors,
who become very impressed
by the neurological
symptoms, the real injury is
a small fiber neuropathy,
both motor (axons) and
sensory. Behind the small
fiber neuropathy would
unfailingly be the fateful
small vessel vasculitis. So,
for all the neuromuscular
disorders directly caused by
the quinolone toxicity the precise diagnosis would be: small fiber neuropathy founded on an underlying
small vessel vasculitis, plus a widespread connective tissue injury.

However, taking into consideration the rest of symptoms that plague floxed persons, this diagnosis falls
very short of the bigger picture.

By now we already know that after a floxing the nerves suffer many different pathologies. Although
there are hundreds of more or less complex classifications of neuropathies, we are going to use this
simple one for our purposes of arranging the information.

TABLE 21. SIMPLISTIC CLASSIFICATION OF
NEURO-FLOX-PATHIES

Focal not associated with floxing
Fiber motor In SEVERE floxings only

Sensory motor INTERMEDIATE and SEVERE
floxings

Sensory only Possible in all floxings
Axonal

Small fiber / autonomic Possible in all floxings

Multifocal

Demyelinating uncommon in floxing
NOTE: Multifocal axonal neuropathies are prevalent in floxings.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 171 of 253

124. DIAGNOSING YOUR NEUROPATHIES

Basically, you have three ways to diagnose your neuropathies:

1. Clinically (symptoms, presentation, evolution, signs, responses). This is the preferred method
for some autonomic and central nervous system neuropathies.

2. Non-invasive tests, which are especially useful for motor and sensory neuropathies.
3. Invasive tests, especially biopsies, which provide a very good evaluation of some neuropathies,

either directly by evaluation or by extrapolation.

Severe floxed persons have deep autonomic, central nervous system and peripheral neuropathies.
Diagnosing peripheral neuropathy is often difficult because the symptoms are highly variable. Tests of
muscle strength, as well as evidence of cramps or fasciculations, indicate motor fiber involvement.
Evaluation of a patient’s ability to register vibration, light touch, body position, temperature, and pain
reveals sensory nerve damage and may indicate whether small or large sensory nerve fibers are
affected.

Based on the results of the neurological exam, physical exam, patient history, and any previous
screening or testing, additional testing may be ordered to help determine the nature and extent of the
neuropathy.

Electromyography (EMG) involves inserting a fine needle into a muscle to compare the amount of

electrical activity present when muscles are at rest
and when they contract. EMG tests can help
differentiate between muscle and nerve disorders.

Nerve conduction velocity (NCV) tests can precisely
measure the degree of damage in larger nerve
fibers, revealing whether symptoms are being
caused by degeneration of the myelin sheath or
the axon. During this test, a probe electrically
stimulates a nerve fiber, which responds by
generating its own electrical impulse. An electrode
placed further along the nerve’s pathway
measures the speed of impulse transmission along
the axon. Slow transmission rates and impulse
blockage tend to indicate damage to the myelin
sheath, while a reduction in the strength of
impulses is a sign of axonal degeneration.

Nerve biopsy involves removing and examining a
sample of nerve tissue, most often from the lower
leg. Although this test can provide valuable
information about the degree of nerve damage, it
is an invasive procedure that is difficult to perform

and may itself cause neuropathic side effects. Many experts do not believe that a biopsy is always
needed for diagnosis.

Skin biopsy is a test in which doctors remove a thin skin sample and examine nerve fiber endings. This
test offers some unique advantages over nerve conduction velocity tests and nerve biopsy. Unlike
Nerve conduction velocity, it can reveal damage present in smaller fibers; in contrast to conventional
nerve biopsy, skin biopsy is less invasive, has fewer side effects, and is easier to perform.

From the pathological perspective, the mass of neurons of a floxed person have suffered an impact
that has rendered some of them dead, others dysfunctional, others swollen, and nearly all of them
altered. See next figure 16 with the three main pathologies typically revealed by a biopsy made on

figure 21

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 172 of 253

floxed persons: reduced density of nerve fibers, axonal swelling or inflammation, and nerve
degradation.

There is a specialized type of biopsy called SMALL FIBER SKIN PUNCH BIOPSY that significantly aids in
small fiber nerve etiologies. These biopsies are very useful to predict the progression, and to evaluate
the evolution of floxings, because they can be repeated without significant sequela. These tests can
confirm your ‘neuro-flox-pathy’ even in the case that your electrical tests are normal.

125. SMALL FIBER NEUROFLOXPATHIES

Many, many floxed persons have small fiber neuropathy. This neuropathy evolves towards axonal
neuropathy in severe cases, causing muscle dysfunction, loss of muscle mass and lack of strength in
quads, arms, hands, lower legs, etcetera. Skin punch biopsies of 3 mm can diagnose precisely the
‘neuro-flox-pathy’ and serve as an instrument for performing a follow up of the evolution.

A very well informed contributor to the report has submitted the following technical excerpts of articles.
She has conducted thorough research on this issue. Only a brief summary is included here:

THE UTILITY OF SKIN BIOPSY FOR PREDICTION OF PROGRESSION IN SUSPECTED
SMALL FIBER NEUROPATHY.
Gibbons CH et al. Beth Israel Deaconess Medical Center, Boston, MA 02215, USA.
Twenty-eight patients with sensory complaints of unknown etiology had repeated skin biopsies. Patients with large
nerve fiber swellings on initial biopsy showed a decline in epidermal nerve fiber density on repeated biopsies.
Patients without nerve fiber swellings did not have changes in nerve fiber density between biopsies. Patients with
large nerve fiber swellings were most likely to present clinically with paresthesias [burning or prickling, numbness,
tingling].
--

EFNS GUIDELINES ON THE USE OF SKIN BIOPSY IN THE DIAGNOSIS OF
PERIPHERAL NEUROPATHY.
Lauria G, et al; European Federation of Neurological Societies. Immunology and Muscular Pathology Unit,
Department of Clinical Neurosciences, National Neurological Institute Carlo Besta, Milan, Italy.
 Skin biopsy has become a widely used tool to investigate small calibre sensory nerves including somatic
unmyelinated intraepidermal nerve fibres (IENF), dermal myelinated nerve fibres, and autonomic nerve fibres in
peripheral neuropathies and other conditions. Different techniques for tissue processing and nerve fibre evaluation
have been used. In March 2004, a Task Force was set up under the auspices of the European Federation of
Neurological Societies (EFNS) with the aim of developing guidelines on the use of skin biopsy in the diagnosis of
peripheral neuropathies. For diagnostic purposes in peripheral neuropathies, we recommend performing a 3-mm
punch skin biopsy at the distal leg and quantifying the linear density of IENF in at least three 50-mum thick
sections per biopsy. Quantification of IENF density closely correlated with warm and heat-pain threshold, and
appeared more sensitive than sensory nerve conduction study and sural nerve biopsy in diagnosing small-fibre
sensory neuropathy. Diagnostic efficiency and predictive values of this technique were very high. Confocal
microscopy may be particularly useful to investigate myelinated nerve fibres, dermal receptors and dermal annex
innervation. In future, the diagnostic yield of dermal myelinated nerve fibre quantification and of sweat gland
innervation should be addressed. Longitudinal studies of IENF density and regeneration rate are warranted to
correlate neuropathological changes with progression of neuropathy and to assess the potential usefulness of
skin biopsy as an outcome measure in peripheral neuropathy trials. In conclusion, punch skin biopsy is a safe and
reliable technique.

THE ACUTE SENSORY NEURONOPATHY SYNDROME: A DISTINCT CLINICAL ENTITY.
Sterman AB,et al, Asbury AK.
Four to twelve days following initial antibiotic treatment for a febrile illness, three adults suddenly experienced
numbness and pain over the face and entire body. Each had received a penicillin or a semisynthetic derivative,
and two patients also received other antibiotics. Signs appeared rapidly and included profound sensory ataxia,
areflexia, and widespread sensory loss, primarily of large fiber modalities (proprioceptive sensibility). Slowed or
absent sensory conduction was found. There was no weakness, and electrical study of muscle and motor nerve
conduction was normal in all. The cerebrospinal fluid was acellular, and protein levels were elevated to 126 and
175 mg/dl in two cases and were normal in the other. Presently, all have a severe, static, residual sensory deficit.
During follow-up of five years, no evidence of neoplastic disease or immunological disorder has appeared.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 173 of 253

Because of the rapid onset, widespread and pure sensory involvement, and poor recovery, the injury is most likely
confined to the dorsal root and gasserian ganglia (sensory neuronopathy). This pattern resembles that of the
experimental injuries induced by doxorubicin and pyridoxine. It appears likely that either the previously
administered antibiotics or the illness for which they were administered were of pathogenetic importance. We
designate this previously unrecognized disorder the acute sensory neuronopathy syndrome and suggest that it
represents a distinct, readily identifiable clinical entity.
--

AXONAL SWELLINGS PREDICT THE DEGENERATION OF EPIDERMAL NERVE FIBERS
IN PAINFUL NEUROPATHIES.
Lauria G, et al. Department of Clinical Neuroscience, National Neurological Institute Carlo Besta, Milan, Italy.
OBJECTIVE: To correlate the density of swellings in intraepidermal nerve fibers (IENF) with the longitudinal
measurement of the epidermal innervation density in patients with painful neuropathy and to assess the
predictive value of IENF swelling to progression of neuropathy. METHODS: Fifteen patients with persistent pain in
the feet underwent neurologic examination, nerve conduction studies, quantitative sensory examination, and skin
biopsies at proximal thigh and distal leg. In all patients and in 15 healthy subjects, IENF density and swelling ratio
(no. swellings/no. IENF) were quantified at distal leg. Follow-up study, including IENF density and swelling ratio
quantification, was performed a mean of 19.2 months later. Double staining confocal microscope studies using
anti-human protein-gene-product 9.5, anti-tubule, anti-neurofilament, and anti-synaptophysin antibodies were
performed to assess specific accumulation within swellings. Ultrastructural investigation of IENF was also carried
out. RESULTS: Patients with neuropathy had lower density of IENF and higher swelling ratio than healthy
subjects at distal leg. At follow-up, patients showed a parallel decrease in both IENF density and swelling ratio.
However, swelling ratio remained higher than in controls. Progression of neuropathy was confirmed by the decay
in sural nerve sensory nerve action potential amplitude. Double immunostaining studies suggest accumulation of
tubules and ubiquitin-associated proteins within swellings. Swollen and vacuolated IENF were identified in
patients with neuropathy by conventional and immuno-electron microscopy. CONCLUSIONS: Increased swelling
ratio predicted the decrease in IENF density in patients with painful neuropathy. Its quantification could support
earlier diagnosis of sensory axonopathy.

SMALL FIBER DYSFUNCTION IN PERIPHERAL NEUROPATHIES
Santiago S, et al. Laboratorio de SNA, Hospital La Paz, Madrid, Spain
INTRODUCTION: Disfunction of thin myelinated and unmyelinated fibers may appear isolated or in association
with large-myelinated fibers injury. Small-fiber neuropathy includes autonomic and sensory symptoms, most
prominent of them thermo-algesic deficits. DEVELOPMENT AND CONCLUSION: In some acute neuropathies,
small-fiber injury is relatively pure, as in pandysautonomia, but it also appears in disorders with prominent somatic
involvement, such as the Guillain-Barre syndrome, in which case autonomic symptoms worsens the prognosis.
Small-fiber dysfunction is important in certain diseases that involve different components of the nervous system,
like paraneoplastic syndromes and porphyria. Some drugs and toxic substances may damage thin myelinated and
unmyelinated fibers. Nowadays, chronic idiopathic small-fiber neuropathy is diagnosed more frequently, because
of the recent development of techniques that selectively evaluate this peripheral nerve component. Hereditary
sensory and autonomic neuropathies can also be studied. Small-fiber dysfunction is very prominent in some
diseases, e.g. diabetes mellitus and amyloidosis. In the pure autonomic failure, only the peripheral component of
the autonomic nervous system is affected, and this feature is the key to make diagnosis versus multisystem
atrophy. There are situations in which there is no clear deviation from normality, namely old age autonomic failure
and orthostatic intolerance syndrome in which autonomic evaluation is mandatory.

INTRAEPIDERMAL NERVE FIBER DENSITY IN PATIENTS WITH PAINFUL SENSORY
NEUROPATHY.
Holland NR, et al. Department of Neurology, Johns Hopkins University, Baltimore, MD, USA.
Despite prominent symptoms of neuropathic pain, patients with small-fiber sensory neuropathies have few
objective abnormalities on clinical examination and routine electrodiagnostic studies. We quantified
intraepidermal nerve fiber (IENF) density in sections of skin obtained by punch skin biopsy, and found it to be
significantly reduced in patients with painful sensory neuropathies compared with age-matched control subjects.
In addition, IENF density correlated with clinical estimates of neuropathy severity, as judged by the extent of
clinically identifiable sensory abnormalities. IENF density at the calf was lower than that obtained from skin at
more proximal sites, indicating the length dependency of small-fiber loss in these neuropathies.

SKIN DENERVATION IN VASCULITIC NEUROPATHY.
Lee JE, Department of Neurology, National Taiwan University Hospital, Taipei, Taiwan.
BACKGROUND: Skin denervation in vasculitic neuropathy has rarely been documented despite frequent
manifestations of small-fiber neuropathy including reduced sensitivity and neuropathic pain. Recently, skin biopsy

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 174 of 253

has been established as a new approach to diagnose small-fiber sensory neuropathy. OBJECTIVES: To
investigate the pathologic features of cutaneous nerves and to evaluate inflammatory vasculopathy in the skin of
patients with vasculitis. DESIGN: Case series. SETTING: National Taiwan University Hospital, Taipei.Patients Six
patients with vasculitic neuropathy. INTERVENTIONS: Patients had 3-mm punch biopsy specimens taken from
the distal part of the leg (without active vasculitic injuries) and a sural nerve biopsy specimen was taken in
addition to detailed neurologic examinations, laboratory investigations, and nerve conduction studies. MAIN
OUTCOME MEASURES: Results of nerve conduction studies, epidermal nerve fiber density studies, and
immunohistochemistry. RESULTS: All 6 patients had combined large- and small-nerve-fiber involvement on the
neurologic examinations. Nerve conduction studies showed a pattern of axonal neuropathy or mononeuropathy
multiplex. Epidermal nerve fiber densities were significantly reduced in the skin of all patients, consistent with
concomitant small-fiber neuropathies. Perivascular infiltration by T cells and macrophages was demonstrated by
immunohistochemistry. All patients experienced neurologic improvement in muscle strength and alleviation of
sensory symptoms after immunotherapy with corticosteroids, plasma exchange, or cyclophosphamide.
CONCLUSIONS: Small-diameter sensory nerves are affected in vasculitis in addition to the well-known effect of
vasculitis on large-diameter nerves. Significant inflammatory vasculopathy is present in the skin despite the
absence of clinically active vasculitic injuries.

PAINFUL SMALL-FIBER NEUROPATHY IN SJOGREN SYNDROME.
Chai J, et al. Department of Neurology, University of Rochester, Rochester, NY, USA.
Of 20 consecutive patients with Sjogren neuropathy, 16 (80%) presented with burning feet and 12 (60%) with non-
length-dependent sensory symptoms. Leg and thigh skin biopsies, performed in 13 patients, including 7 with
normal electrophysiology, showed either reduced epidermal nerve fiber (ENF) density or abnormal morphology.
ENF loss was frequently non length dependent, suggesting that patients with this disorder commonly have a
small-fiber sensory neuronopathy rather than a "dying-back" axonopathy.

EVALUATION AND TREATMENT OF PAINFUL PERIPHERAL POLYNEUROPATHY.
Singleton JR. Department of Neurology, University of Utah, Salt Lake City, Utah 84132, USA.
Pain is a common component of sensory peripheral polyneuropathy and occurs primarily as a consequence of
injury to small, unmyelinated C-fiber nerve axons. This class of fibers is particularly vulnerable to metabolic injury,
and the neuropathy manifests in a length-dependent pattern. Diabetes mellitus, prediabetes associated with
insulin resistance, toxins, and drugs are common causes of painful neuropathy, but a substantial percentage are
idiopathic. Pathogenesis of neuropathic pain involves loss of peripheral axons and inappropriate peripheral and
central adaptation of neuronal signaling to this loss. Treatment of painful neuropathy should be directed at
removing the offending metabolic injury, if possible. Antiepileptic drugs, tricyclic antidepressants, opiates, and
other treatments have shown efficacy in clinical trials for symptomatic relief of neuropathic pain.

SYMPTOM DURATION AND CLINICAL FEATURES IN PAINFUL SENSORY
NEUROPATHY WITH AND WITHOUT NERVE CONDUCTION ABNORMALITIES.
Walk D, et al. , MMC 295, Minneapolis, MN 55455, USA.
 BACKGROUND: The term "small fiber sensory neuropathy" (SFSN) refers to an axonal sensory polyneuropathy
predominantly affecting cutaneous sensory modalities, often associated with pain and with no evidence of large
fiber involvement. We hypothesized that, in most patients, SFSN is the earliest manifestation of a nonspecific
axonal neuropathy and will usually progress to involve larger, heavily myelinated sensory and motor fibers.
We sought indirect evidence of this through an analysis of the correlation between symptom duration and large
fiber involvement in patients with painful sensory neuropathy (PSN). METHODS: A clinical diagnosis of PSN was
supported by nerve conduction studies or measurement of epidermal nerve fiber (ENF) density in 43 patients.
Symptom duration was correlated with the frequency of large fiber loss as measured by nerve conduction
abnormalities. The severity and extent of clinical signs and symptoms were also evaluated in subjects with and
without electrodiagnostic abnormalities. RESULTS: Patients with large sensory axon involvement had symptoms
of longer duration than patients with SFSN. The frequency of electrodiagnostic abnormalities increased in direct
proportion to disease duration. Patients with electrodiagnostic abnormalities also had more extensive pinprick
sensory deficits, suggesting that small fiber loss was more advanced in this group as well. CONCLUSIONS: In
PSN, the incidence of large fiber involvement appears to increase in proportion to symptom duration. This
represents indirect evidence that SFSN usually progresses to involve both large and small fibers within 2-10
years.

REVIEW: SMALL-FIBER NEUROPATHY.
Al-Shekhlee A, et al, Preston DC. Department of Neurology, University Hospitals of Cleveland, Ohio, USA.
BACKGROUND: Most peripheral neuropathies involve large as well as small-fiber dysfunction. A small subset of
neuropathies present with restricted or predominant small-fiber involvement. REVIEW SUMMARY: In this review,

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 175 of 253

we discuss the differential diagnosis, clinical presentation, evaluation, and treatment of small-fiber neuropathies.
Although these neuropathies are rare, their differential diagnosis is broad, and includes many disorders, including
metabolic, toxic, inflammatory, infectious, and genetic etiologies. As small fibers subserve pain and autonomic
functions, these neuropathies usually present with pain and temperature loss, painful dysesthesias, autonomic
dysfunction, or a combination. These neuropathies are especially challenging as nerve conductions and EMG,
which help guide the evaluation of most peripheral neuropathies, may have normal findings in patients with
small-fiber neuropathies. Other specialized studies, including tests of autonomic function, intraepidermal nerve
fiber analysis, and quantitative sensory testing, are often required to confirm the presence of a small-fiber
neuropathy. In some cases, the underlying etiology can be directly treated. In most, management is limited to
symptomatic treatment of sensory and autonomic dysfunction. CONCLUSION: Small-fiber neuropathies are a
heterogeneous group of disorders. They vary in etiologies and require special attention, as many disorders are
rare and the differential diagnosis is broad. Evaluation is often extensive and may need pathologic specimen.
Many patients respond to symptomatic therapy, but some are difficult to treat.

QUANTITATIVE PATHOLOGY OF CUTANEOUS NERVE TERMINAL DEGENERATION IN
THE HUMAN SKIN.
Chien HF, et al. Department of Anatomy and Cell Biology, National Taiwan University College of Medicine, Taipei.
Pathological diagnosis of neuropathy has traditionally depended on ultrastructural examinations of nerve biopsy
specimens, particularly for sensory neuropathies affecting unmyelinated and small-myelinated nociceptive nerves.
These sensory nerves terminate in the epidermis of the skin, and the pathology of neuropathy usually begins from
nerve terminals. We investigated the feasibility of diagnosing small-fiber sensory neuropathy by evaluating
cutaneous innervation. Skin biopsy specimens of 3-mm in diameter were obtained from the distal leg and the
distal forearm of 55 healthy controls and 35 patients with sensory neuropathy. In the healthy controls,
conventional intraepidermal nerve fiber densities (IENF densities) as measured using the image analysis system
in the distal forearm and in the distal leg were correlated (r=0.55, P<0.0001), with significantly higher values in the
distal forearm than in the distal leg (17.07+/-6.51 vs 12.92+/-5.33 fibers/mm, P<0.001). Compared to IENF
densities of healthy controls, these values of neuropathic patients were significantly reduced in the distal forearm
(5.82+/-6.50 fibers/mm, P<0.01) and in the distal leg (2.40+/-2.30, P<0.001). We further explored the possibility of
quantifying skin innervation by counting "ocular intraepidermal nerve fiber density" (ocular nerve fiber density) with
no aid of an image analysis system. This was based on the fact that the epidermal length on specifically defined
sections was very close to the predicted epidermal length of 3 mm, the diameter of skin punches (P=0.14). Ocular
nerve fiber densities were significantly correlated with IENF densities as measured by the image analysis system
(r=0.99, P<0.0001). Dermal nerve fibers of neuropathic patients either disappeared or became degenerated.
These findings were consistent with the notion of early terminal degeneration in neuropathy, and will facilitate
quantitative interpretation of epidermal innervation in human neuropathy.

Although fluoroquinolones have a wide spectrum of toxicity, if we had to summarize their toxicity we
would just state NEUROTOXIC, specially DELAYED-ONSET-NEUROTOXICITY. Look in short how the
neurotoxicity of fluoroquinolones translates its consequences to the victim (without including central
nervous system issues):

Muscular symptoms: muscle weakness (not fatigue), atrophy, balance problems, ataxic
gait, fasciculations. Sensorimotor

neuropathy Sensory symptoms: pain, paresthesia, numbness, paralysis, cramping, nighttime falls,
antalgic gait
Cardiovascular symptoms: exercise intolerance, fatigue, sustained heart rate, syncope,
dizziness, lightheadedness, balance problems
Gastrointestinal symptoms: dysphagia, bloating, nausea and vomiting, diarrhea,
constipation, loss of bowel control
Genitourinary symptoms: loss of bladder control, urinary tract infection, urinary frequency
or dribbling, erectile dysfunction, loss of libido, dyspareunia, vaginal dryness, anorgasmia
Sudomotor (sweat glands) symptoms: pruritus, dry skin, limb hair loss, calluses, reddened
areas
Endocrine symptoms: hypoglycemic unawareness

Autonomic neuropathy

Other symptoms: difficulty driving at night, depression, anxiety, sleep disorders, cognitive
changes

The list of side effects that a severe reaction causes is simply brutal. A great deal of it implicates nerve
damage. Even hypoglycemia (low sugar, sugar intolerance, vision abnormalities and pains associated to
sugar consumption), dry mucous membranes, reddened areas and exercise intolerance are all nerve
related. That is simply dramatic.

Fluoroquinolone neuropathy affects sensory, autonomic, and motor neurons of the peripheral nervous

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 176 of 253

system, which is to say that nearly every type of nerve fiber in the body is vulnerable. Moreover, every
organ system in the body that relies on innervation for function is consequently subject to pathology.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 177 of 253

PART XVI:

TESTS

126.TESTS HABITUALLY PERFORMED IN FLOXED PERSONS

There are many tests indeed that could help you diagnose the floxing, and above all could help to rule
out other illnesses.

This section is in preparation, and will cover blood and urine tests, physical examinations, electrical,
magnetic or radiological devices, biopsies, and others. It is intended to be included in the next edition
of the flox-report. It has been demanded by many readers.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 178 of 253

PART XVII:

THE END OF ANY ATHLETE’S CAREER

127. FOR ATHLETES ONLY

If you were an athlete or very active young or middle aged person, you will resume your trajectory only if
you have experienced a mild reaction. Endurance will be severely curtailed by an intermediate reaction.
After a severe reaction your athletic activities are completely wiped out for the next five to seven or more
years, and only then will you be in the position to attempt very physically demanding activities depending
on the level of permanent damage in joints and tissues that you have sustained. In any case a severe
reaction means the abrupt end of an athletic existence.

If your activities prior to the floxing were endurance athletics or vigorous professional sports, you will likely
not be able to resume them ever again without any joint pain at all if you experience an intermediate or
severe reaction.

There are very characteristic musculoskeletal injuries caused by quinolones. Some times they are not the
worst side effects, but are big limitations for sports/physical activity and cause enormous distress in
young and healthy athletes.

Cartilage is always affected. In intermediate reactions it becomes softened and some get inflamed or start
causing problems; for instance in the spine, hips and knees. In severe reactions cartilage becomes very
eroded, and show up as different stages of osteoarthritis, from mild to advanced. Most affected areas are
the shoulder joint, hips, knees (patella, meniscus specially), and ankles, but also neck and spine.

Look at some of the musculoskeletal injuries that young and athletic floxed persons developed after
unnoticed reactions to short courses of quinolones. In all cases it has been demonstrated that they were
quinolone-induced toxic reactions, because after re-exposure to quinolones they increased ten to a
hundred times-fold in intensity, whereas no one had had any of them before.

 Epicondylitis in tennis or racquetball players. Diagnosed as an overuse syndrome or defective
techniques or equipment. In fact is a toxic tendinitis. Can become permanent.

 Trochanteric bursitis (pain in the very tip of the hip bone). Diagnosed as tight belt syndrome or
resting-on-the-side pressure. Another toxic bursitis (inflammation of the bursae, a sort of synovial
bag present in most joints to help with the movements.

 Dull pain with stabbing pain episodes on the medial (inner side) or lateral (outer side) tibia, or
ankle. Diagnosed as shin splints in runners and tennis players. In fact it is a neurologically rooted,
tendon collapse due to the dysfunction of one or more of the tibialis muscle complexes. It is a
motor nerve neuropathy (toxic).

 Very commonly athletes are diagnosed as having plantar fasciitis (pain in different sections of the
sole of the foot), due to supposedly hyper- or over-pronation or supination, shoe defects, leg length
discrepancies, overuse, etc… It is always a toxic degradation of the muscle-tendon complex of the
fascia, especially caused by neuropathic dysfunction of the anterior and posterior tibialis tendon
groups.

 Hamstrings pulls or sciatica are diagnosed when pain inside the hamstrings is present. This pain is
not responsive to any conventional form of therapy. It is a toxic femoral neuritis (sensory-motor
type). Frequently, femoral neuritis takes places in the same leg as the lower leg neuritis (ankle,
tibialis). In intermediate reactions, hamstrings get involved, and to a lesser extent the antagonist

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 179 of 253

muscles of the thighs. But in more severe reactions, both hamstrings and quads are affected
equally and profoundly.

 Posterior tibial and toe flexor tendon insufficiency is in reality a result of nerve dysfunction coupled
with overuse and neuropathic lack of peroneal function. It is far more frequent than achilles
tendinitis.

 The lack of flexing strength in some toe flexors is always a cause for concern, because it can
indicate a partially irreversible injury in the peroneal and tibialis nerve (axonal).

 Achilles tendinitis is diagnosed hundreds of times. It is unnecessary to describe the real kind of
injury this is, as it is a very, very distinctive class effect of all quinolones. It can cause ruptured
tendons quite easily. In most cases of intermediate reactions, nodules along the tendon can be
palpated and well-trained operators can diagnose scarring, tearing, engrosing and fibrosing of
irregular tissue from MRI images. According to some doctors, less than one in ten tendon ruptures
caused by quinolones are linked to the antibiotic, because most of the ruptures take place some
months after completing the treatment. The floxed persons whose experiences have formed this
report, met doctors that had treated four physicians with ruptured tendons caused by quinolones.
Only one bothered to report it to the surveillance system, or MedWatch.

 A cause of total collapse of one or both legs with inability to walk in severe reactions is peroneal
nerve toxic motor neuropathy, very difficult to detect on the electromyograms. The lack of function
of the peroneal-tibial nerves causes the surrounding muscles to experience an underperformance
of their tasks, and therefore submit the tibialis and flexors tendons to increased elongation and
stress, ending up in very severe injuries that normally take more than 3 years to heal. They are
incorrectly diagnosed as anterior tibialis tendinitis/atrophy.

 Knee pains: lateral, medial and backside. Pains in the knees caused by quinolones are of many
different kinds. Neuropathic pains with a throbbing nature, increasing at night; more diffuse
generalized pain due to cartilage deterioration and general tissue necrosis; localized and migrating
pains due to enthesitis (tendon insertions), tendinitis and inflammation of bursaes and synovial
membranes.

 Back problems are innumerable. The lack of strength in all muscles, the loss of cartilage integrity,
and the nerve inflammations cause myriad symptoms and pains that can be confined to the back,
shoulder and neck areas or radiate and refer to other parts of the body.

 Some of the most debilitating lateral upper leg pains are diagnosed as iliotibial band syndromes.
In fact they are a truly mixed toxic condition that causes: enthesitis (irritation of the end
attachments), neuropathy of the femoral nerve lateral branches and gluteus nerve that control the
band, a fibrotic myositis with muscle damage that loses flexibility and a fascia disorder that causes
the band to adhere to the adjacent muscles due to deterioration of connective tissue.

 Iliopsoas tendinitis is diagnosed as the result of overuse because it becomes weak in most upper
leg motor neuropathies. It is perceived as pain in the anterior groin, and tenderness at touch,
along with some gluteus atrophy- causes an abnormal gait of being bent forward at the waist.

 The damage to all the collagenous tissues of the body can also affect all the inner joints in hips,
knees and ankles. Hips are targeted by quinolones in a lot of cases.

 For the same reason as stated above, many floxings end up with torn or ruptured rotator cuff
tendinitis (shoulder) as well as osteoarthritis of the shoulder joint.

 At the presentation of the floxing symptoms and the uselessness of conventional protocols, the
most well trained sport physicians will suspect that something abnormal is going on. Then the
floxed person could be referred to a rheumatologist and diagnosed as suffering from myopathies
of several types, myositis, polymyositis and other disorders that have already been mentioned
before.

 The acute muscle pains and joint stiffness after exercise can lead to an incorrect diagnosis of
lactic acid building up, that can be dismissed after the corresponding tests do not indicate this.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 180 of 253

 The worst musculoskeletal reactions are always accompanied by muscle atrophy, difficult to see
aparently, save for the sheer lack of strength that appears.

 A floxed person with an important intoxication cannot get muscle mass irrespectively of how much
he/she works out at the gym.

If you have been a strong, endurance athlete and are in your thirties or forties, your doctors will not be
prone to listen your complaints about this sudden and strange intolerance to exercise, lack of recovery,
increased pains after exercise, loss of strenght, inabilitiy to gain muscle and will try to argue that it is due
to the natural aging process--something that you clearly know is not the case.

128. FLUOROQUINOLONES AND SPORT ARE NOT COMPATIBLE

Every athlete with a tendinitis, multi-focal muscular or neuromuscular pains or overuse syndrome, should
be asked whether he/she has taken quinolones at least during the last year, in order to assess the
diagnosis properly.

With normal fluoroquinolone treatments of one-week’s worth or so, the strongest athlete will only
experience a progressive diminished capacity to recover after exercise. He will feel some soreness and
stiffness some hours after his exertions. He will tend to think that it is normal since no other symptoms
bother him and his soreness clears up in a day or so.

With a few such short treatments of quinolones over the years, the athlete will become markedly rigid,
especially in his legs. Unless he practices stretching too, he will not pay much notice either and the
problem will remain unnoticed.

If an athlete takes a prolonged course of fluoroquinolones, one of his main groups of nerves
(mononeuritis) can become affected, for instance the tibialis anterior and the peroneal, or the whole sural
nerve (please consult an anatomy text if you have difficulty in identifying some parts of the human body
that are used in this report). Then, the corresponding muscle gets wasted in a matter of a few weeks. The
athlete does not realize it but his plantarflexion and his ankle dorsiflexion, respectively, become impaired.
So all the stress needed to stabilize the ankle is posed on a specific group of tendons (the tibialis posterior
and flexor hallucis longus for the pronators), that suddenly become completely crippled and on the verge
of rupturing. The athlete and their doctors become alarmed. The doctor orders some 3-phase scans and
other diagnostic procedures and reaches the wrong conclusion that the athlete suffers from asymmetries,
overuses, leg length discrepancies, structural flaws and/or others, that perhaps do exist, and have existed
always in the floxed patient, but they are not the cause of his/her sudden pathologies. Conventional
treatments are instated. The only thing that baffles everybody is the strange and disturbing long duration
of the pains and limitations. Nobody has a clue about the real cause and the quinolones once again are
not considered as the true cause of this toxic debilitating physical damage.

Notice that intermediate reactions predominantly affect distal motor neurons (the parts that are more
distant from the trunk of the body) like ankles and wrists plus all the joints submitted to overuse,
obviously. Severe reactions also affect proximal muscles and nerves (knees, hamstrings, quads, gluteus,
biceps, triceps, shoulders, neck).

If an athlete has suffered a severe reaction, he loses the functionality of several joints or muscles. During
the first months he can feel pains and the inability to exercise due to failure of one or two joints. But as
the months pass by, more joints add to the list of incapacitating pains and limitations in range of motion.
The athlete gets shocked because the list of joints involved is continuously increasing for up to 18 months
and includes joints that he always had considered rock solid, without a single complaint of the slightest
entity in the past. Normally, ankles, knees, hips, elbows, wrists, back, neck and shoulders are involved.

It is a tragedy for the athlete. All his joints snap and make a lot of noise when moving. Soon his knees

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 181 of 253

and/or hips start grinding, clicking and cranking, normally a sign of the erosion and destruction of the
cartilages. MRI’s prior to and post quinolones in several athletes have shown those changes clearly, even
in athletes that have refrained from exercise post-floxing.

In severe reactions there is a marked weight loss, mainly muscle. Workouts can do nothing to help recover
the muscle mass, nor can any supplement help, because the cause is neurological. If workouts are
especially unable to recover or build up muscle mass as they were before, and this situation lasts for long,
you can be facing permanent sequela in terms of physical damages.

In severe reactions sports in cold temperatures are not advised because most likely the athlete has some
toes or fingers affected by a sort of occlusive vasculitis (non auto-immune issue in floxings, but rather a
problem with vessels), and the tip of some of his fingers/toes become abnormally irrigated, so with
temperatures hovering around freezing his tips can turn numb, pale, and blue and he risks losing some of
them to frosbite (necrosis). Again, if the floxed person experiences some repetitive hits to his affected
fingers, recovery can take a few additional years because of the superimposed damage to the vascular
system caused by quinolones, and subsequent mechanical injuries.

After a severe reaction it takes between 3 years (for people in their thirties) and more than 4 years (for
people in their forties) to feel that their body is starting to recover. For some others this time will never
come. You will notice that the time has come when all your muscles gain strength when you exercise
them. At the peak of neuropathic damage, exercise does not invigorate muscles because there is an
axonal neuronal injury not yet re-enervated. But, if one is lucky enough, at around the third year,
neurological pains in joints (hips, knees, gluteus, hamstrings, ankles) can be diminished if the athlete
works out the antagonist muscles. Few people realize this key fact. Some times that can only be done by
means of electrical stimulators at the beginning of the recovery, followed by isometrics and ending with
full-scale workouts.

Only by then will the athlete be able to start a slowly progressive program of exercises as long as he feels
that his flexibility returns and also his overall recovering capacity and level of pains are improving. The
athlete will also have to fight to survive the rest of symptoms affecting the heart, eyes, sinus, digestive
system, insomnia, neuropathies of all kinds, etc…, because as you have read above, nearly all the organs
of the body suffer disabling toxic injuries.

Every trainer, orthopedist, coach, physiotherapist and professional whose activities are related with sports
should be aware of these devastating effects of the quinolone antibiotics, and advise their pupils to ask
doctors for safer, less toxic alternative antibiotics. Fortunately, there are already many coaches and sport
professionals that avoid quinolones at all cost and it is common to encounter precautions about the risks
of taking quinolones for people that practice sports frequently. This should become general practice now
that popular fluoroquinolones like cipro are widely prescribed, because the generic form has already being
released, after the expiration of the twenty year long exclusivity of manufacturing it by its discoverer
(Bayer).

129. PHYSICAL DAMAGE TO MUSCLES AND JOINTS

If you were an athletic person and have taken quinolones with the end result of a floxing, then the
scenario that your athletic body is facing is as devastating as described below:

 Joints with cartilages experiencing partial necrosis, therefore softened and with less mechanical
loading capacity. Cartilages possibly eroded depending on the severity of the reaction.

 Tendons and ligaments floxed. A floxing of a tendon is a severe illness on its own. It is explained in
detail throughout this paper.

 Muscles working abnormally because the neuromuscular junctions have been impaired due to the

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 182 of 253

powerful neurotoxicity of fluoroquinolones. Lack of strength, weight loss and inability to create
muscle mass after workouts are the proof of this injury. High levels of CPK and aldolase also
reveal muscle destruction.

 Degraded muscle fascia. Your overall pains, stiffness, loss of range of motion and soreness are,
above all, due to the damage caused to so many fascia layers.

Fascia surrounds and envelops everything from whole muscle groups and bones down to individual cells,
including individual muscle fibres, tendons, ligaments, nerves, viscera and the circulatory system. All are
degraded by a floxing. We insist on the fact that a floxing is toxic assault on the whole body, and not an
anecdotal affliction of some isolated parts.

The meninges and the dural tube fascia play a vital role in the central nervous system. Superficial fascia is
attached to the underside of the skin, much like a body stocking and is the outer layer of a three-
dimensional continuous network that compartmentalizes the body, separating and surrounding each part.
The fascia under the skin is inflamed and overloaded with toxic debris after a severe floxing, therefore we
stress the importance of rolling-massage the skin (see a devoted photo here in the flox report).

Each muscle fiber has a fascial binding, and so muscle and fascia are functionally linked, giving rise to the
term 'myofascia' (muscle-fascia). See the adjacent sketch. It is very simplified and not a technical
representation (for instance, the relative size of the
bones could lead an educated person to believe that
tibia has been sketched smaller than fibula). All
muscles are surrounded by fascia, which provides
gliding and lubricated movement between muscles.
When the fascia becomes floxed, it loses its properties
and muscles do not move freely with respect to each
other, initiating a cascade of problems that are all
interconnected, which resolution from is difficult, hard,
slow and disappointing.

Fascia is a connective tissue. A not so feeble floxing
will be reflected in a degraded fascia, and it is often
restrictions in fascia that give rise to 'muscle' pain.
Circulatory and lymphatic vessels and nerves are
placed through the body, wrapped in fascia
membranes. If fascia is not moving freely nerves can
be stretched, compressed or irritated and pain can be
felt not only in the point of entrapment but all along
the course of the nerve. One example is the nerve
entrapments at the gluteus area that can elicit pains
below the knee very frequently.

To say it in easy terms, floxing degrades the fascia
tissue so that fascia loses its properties and gets
stuck to surrounding issues. This leads to the collagen
fibres shortening, thickening, and sticking together. Fascia is composed mainly of collagen (40%) and
lubricating ground substance. Fascia that is shortened and hard compresses capillaries and nerves,
causing pain, imbalance and discomfort, and resulting in decreased cardiovascular flow that further
compromises healing capability.

Perhaps one of the most important pathologies of all those floxed persons that feel pains not just in joints
but also in muscles and also a reduction in range of motion is myofascial degradation. For these people,
myofascial release provides local and temporary relief. Unfortunately the problem is not mechanical and it
tends to recreate itself for many years.

Figure 22

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 183 of 253

Releasing fascia makes the movement between muscle fibres and other structures possible. Myofascial
pains disappear when the floxed person gets healed, what means that his/her fascias have recovered
normalcy.

130. WATCH OUT FOR NEW PROBLEMS. YOUR BODY IS NOT THE SAME

A floxed person is prone to suffer increased problems because the severity of many common ailments is
intensified very much by the quinolone intoxication.

For instance, any time you get a virus or bacterial infection, a relapse might be released, sometimes with
extraordinary virulence. Your quinolone-induced pains will increase greatly, and this situation may last for
many weeks after the clearance of the bug or infection.

The two worst sport traumas that a floxed person can suffer are:

 ¡¡ A BLOW ON OR NEAR A FLOXED NERVE !!
 ¡¡ A BLOW ON OR NEAR AN IMPORTANT MUSCLE FASCIA !!

As explained earlier, minor traumas take an abnormally long time to recover. Contact sports like soccer,
football, boxing and karate are not advised during this stage of the illness. But a trauma on or near a
floxed nerve is perhaps the worse accident that a floxed person can suffer. A floxed nerve is a nerve
affected by a quinolone-induced mononeuritis, even if the floxed person had not noticed clearly that the
nerve was damaged. For instance, the floxed person can have a quinolone-induced femoral neuritis but
he thinks that his hip, gluteus and knee pains are just neurological pains from the antibiotic but not
related to that specific nerve. If he suffers a blow on the quadricep that affects that nerve, the femoral
neuritis will worsen sharply, and recovery of that part of the nervous system can take a few additional
years of continuous dysfunction of the leg that can make him/she walk with a limp or the help of a cane
for years. And sometimes the disability is accompanied by excruciating episodes of pain all along the
upper leg when performing some movements and/or at night.

Also, a blow or trauma that affects a fascia between muscles may cause a scarring of fascia tissue that
impedes a normal gliding between muscle bundles. If the point of impact is close to a fascia where nerves
cross the muscles, the outcome can be devastating. These impacts close to powerful fascial tissues have
a huge and long lasting repercussion on the floxed victim because he is deprived of all necessary healing
abilities of a normal body.

As explained before, another difficulty that victims face is the wasting and loss of function of muscles.
Precisely the inactivity of the first months of a floxing (acute phase) and above all, the quinolone neuritis
that affects muscles causes them (in lean people) to atrophy a little and to lose function by a great
degree. This makes things worse as our joints need as much strength as possible in order to avoid
misalignments, overuse, and abuse of tendons.

For instance, without realizing it, some people, due to the severe neuropathic intoxication, and after taking
it very easy with their Achilles tendons, experience atrophy of the tibialis anterior muscle, the calves, the
soleus and the main ruling muscles of the lower leg and ankle. That submits the Achilles to further stress
and the vicious circle starts again, leaving the Achilles or other parts of the ankle very disabled for years,
for instance the flexors of the toes and the tibialis posterior tendon.

That is the reason why light weight work or isometric exercises are essential once the acute phase has
passed (there is some controversy about this though). In severe reactions, some muscles fail to respond
to strengthening exercises for at least 3 to 4 years or more, because the toxic neuritis that affects them
makes any gain in mass or performance impossible, irrespective of the workouts that the floxed person
undertakes.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 184 of 253

Many people that suffer severe reactions develop a life-long intolerance to exercise (here we use
intolerance in the sense that it is a lot of pain-soreness-stiffness, especially after exercise, whereas
medical intolerance to exercise is basically used for those situations where the person cannot perform
strenuous activities because of abnormal heart beats, or responses of the body). Any strenuous activity or
sport causes their muscles to ache for a long time and their entire body becomes very stiff. It is a very
common permanent aspect of internal injuries caused by quinolone antibiotics.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 185 of 253

PART XVIII:

TENDONS AND CARTILAGES

131.THE ACHILLES IS NOT THE MOST FREQUENTLY AFFECTED TENDON

Most young doctors know, because it is part of the current medical education, that fluoroquinolones
may cause tendonitis, although rarely they think. For all floxed persons, it is extremely well known that
quinolones destroy (necrose) tendons; not only in susceptible individuals but also in every human that
takes them. And all tendons of the body are equally affected. By now, you have already learned that
thousands of reports of ruptures plague the medical literature and the real clinical experience of many
doctors and that those reported ruptures are less than the tip of the iceberg because nearly all ruptures
take place months after completing the treatment, and nobody links them with the antibiotic. To
become part of the statistics of tendons ruptured by quinolones, the rupture has to happen during the
treatment, and without any other causative factor, otherwise it is very difficult if not impossible to link
the rupture to the antibiotic. From the different studies done on the efficacy of reporting these kinds of
injuries, it could be deducted that less than 5% of the ruptures of the tendons happen during the actual
treatment with the fluoroquinolone.

We all know that some tendons become more painful than others, because in our personal physiques
some tendons have less irrigation than others or because we tend to use them more than others
because of our muscle balance and muscle activity.

So, for us the floxed persons, it is equally critical to assess the situation of all of our tendons, whether
they are at the shoulder, hip, knee, ankle, wrist, fingers, neck, jaw, back or wherever.

But our doctors are grossly ignorant. In some countries they have been made to believe that the only
tendon affected is the Achilles, and only in very rare instances. There are Eeuropean countries where
the package insert only refers to the tenotoxicity (tendon toxicity) saying that "if you feel pain in the
Achilles tendon, stop the treatment and consult your doctor". This seems to imply that you shouldn't
watch out for any other tendon pain. So if you rupture your major shoulder tendons and become
handicapped, do watch somewhere else (and take more quinolones and get injured for life). This way of
explaining things in the package inserts also make doctors prone to think that if the drug only affects
the Achilles tendon, that has to be a very odd reaction and odd reactions afflict only rare people. Some
doctors with extremely great reputations in their fields, that match the cost of their bills, very used to
prescribing quinolones, have been asked by their patients about "this sudden pain in my achilles area"
while taking cipro, for instance, and their doctors have refused any possibility of the pain being caused
by cipro because "that is an extremely rare event that cannot be your case" and because "if we paid
attention to all warnings in the package inserts we would not take any medicine at all". There is no
need to mention that some of those floxed persons developed extremely severe floxings soon after
their courses of cipro ended. This demonstrates once again that a more honest approach to the toxicity
of quinolones is warranted.

A honest description of the tenotoxicity of the quinolones in the package inserts should be described
crudely like it is, as it has been demonstrated in hundreds of medical experiments, for instance like
this:

"During the post marketing surveillance of this medicine, relatively unexpected tendinitis and
ruptures of major and minor tendons have been reported in all kind of people. Ruptures reach
disproportionate frequencies of up to 50% in persons that take this antibiotic with

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 186 of 253

corticosteroids. In young, healthy and active people tendinitis becomes symptomatic in 5% of
persons for low dose and short treatments, and in 100% of people with the highest doses
approved and/or long treatments. The injuries of the tendons may appear months or a few
years after exposure to the drug and tend to heal very slowly, and in many cases they become
chronic or permanent. The injuries of the tendons are cumulative, so keep a record of the total
amount of quinolones ingested in the life of the patient".

Finally, look at the distribution of the incidence of tendinitis of the foot-ankle provided in the next chart,
and see that the achilles tendon does not lead the league of most affected tendons, very much to the
contrary to the common (common in this context means 'ignorant') doctor's belief.

If you have read the account about tendinitis caused by quinolones compiled in this report, and
browsed through the medical literature, you will wonder why the first question that a doctor asks
his/her patients complaining
of tendinitis is not whether
they have taken quinolones
in the past months. There are
very few professions that are
so indulgent with such a
sheer incompetence.

Figure 17 shows how
sedentary people are less
symptomatic than active
people in terms of average
number of tendons noticeably
affected.

When you suffer an intense
intoxication by quinolones,
there is an impact on virtually
all the tendons of the body.
Some will become more
symptomatic and even will prostrate you. You can become temporarily crippled for some months. You
can find hard to get up, to undress yourself, to walk small stretches at home, to lift things or to perform

the minutest domestic tasks.

More than half of the floxed
persons most severely hit have
reported resilient tendinitis in at
least 6 places, some of which
“migrated” along the body with
time. We mean by “migration” in
this context that some of the
tendons more symptomatic vary
along the timeline.

Some of the damage on the
tendons is irreversible. Obviously,
tendon necrosis and degeneration
is the real pathology caused by

quinolones. Symptoms are much less pronounced in sedentary people for obvious reasons. Figure 18

figure 23

figure 24

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 187 of 253

132.THE PERSISTENT TENDINITIS

Many floxed persons experience a recovery after some months or a few years of suffering. Some even
come to believe that they feel pretty much normal. And then, when the nightmare seems over, a few
months after the last bothering symptoms settled down, an intense bout of tendinitis and muscle pain
develops, both in areas where previously tendinitis were present, and also in many new ones.

These new bouts of tendinitis and myopathies tend to last a few more months or years, depending on
the severity of the renewed reaction.

If the healing has taken place in less than 18 months, then the bonus tendinitis can last for another 12
months or more. The intensity of the new tendinitis is comparable with the tendinitis at the onset.

If the time elapsed since the onset until a decent
improvement is longer that 3 or 4 years, this
rebounding and lingering tendinitis can last another
2 or 3 additional years, causing a great intensity of
pains and limitations.

In many cases these tendinitis are bursitis or
insertional tendinitis, but stenosing tendinitis and
fluid accumulation is also observed.

This sort of bonus tendinitis has been detected in
more than 80% of intermediate and severe floxed
persons that met all this criteria:

-tendinitis at the beginning of the intoxication
-active people

Look to this report by some french researchers.

[EPICONDYLITIS INDUCED BY FLUOROQUINOLONES IN ATHLETES. APROPOS OF 2 CASES]
Le Huec JC, et al. Universite de Bordeaux II.
Epicondylitis occurred in two leisure athletes who were taking fluoroquinolones. No similar cases have
been reported in the literature. In both cases, pain occurred early after initiating drug therapy. Pain
was intense and was not controlled by usual care. Echography demonstrated major inflammatory
injuries with pseudo-necrosis. Magnetic resonance imaging confirmed the injuries and gave evidence
of infraclinical injuries of the adjacent tendons. Surgical disinsertion of the epicondyles with biopsy was
indicated due to the persistent pain. Histological examination revealed unspecific injuries of hyalin
degeneration and a few giant cells in one case. Pain disappeared after surgery and the patients were
able to return to their work, but neither was able to continue his sports activity. Injuries of the Achilles
tendon have been observed in patients taking fluoroquinolone and the two cases reported here
confirm the possibility of other localizations. Care must therefore be taken when prescribing these
antibiotics in patients at risk (dialysis patients, those on corticosteroids, high-performance athletes).

The report says that no similar cases have been reported in the literature. Well, we are not "literature"
after all, but we have recorded more than 90 epicondylitis induced by fluoroquinolones during the life
of the present report. We also confirm that injuries can take place at localizations other than the
Achilles tendons.

133. QUINOLONES AND FORGING, TWO INSEPARABLE COMPANIONS

Don’t you think that it is quite strange that an antibiotic is toxic only for the achilles tendons and only to
special (flawed) persons? That is the firm belief of most doctors. After more than 20 years of appalling
evidence things have changed very little.

figure 25

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 188 of 253

Fluoroquinolones have been tested in many mammals. No mammal has been found whose tendons
remain undamaged after a treatment with fluoroquinolones. All animals tested in hundreds of trials
suffered tendon and cartilage destruction. Still today, after 20 years of continuous research, some
manufacturers are looking for a mammal that can withstand a quinolone treatment without getting
their cartilages and tendons destroyed. You can make a brief search on the veterinarian literature and
will see how fluoroquinolones destroy animal joints (cats, dogs, horses....). It is a very widespread fact
much more honestly treated and admitted among veterinarians, than its counterpart for humans. In
other words, veterinarians have openly researched quinolone-induced tendinitis and osteoarthritis in
animals, which is widely acknowledged now. They have instated some restrictions for their use, and
have also developed some protocols for treating floxed horses, cats, dogs and other species.

All in vitro tests with human specimens show tendon and cartilage destruction. But, wonder of wonders
the manufacturers have convinced all doctors that cartilage and tendons of humans are different, and
that tendon damage caused by quinolone therapy is an extremely rare event. For manufacturers,
cartilage toxicity in humans has not yet been proven. For them, the thousands of injuries in the
cartilages of victims of quinolones are caused by anything else or an extremely rare event of people
already prone to it.

To forge simple mathematical calculations is easy. They divide the hundreds of millions of prescriptions
of quinolones by the number of medically recorded ruptures of tendons attributed to them and
conclude that the risk of rupturing a tendon is very low, so low in fact that it is similar to the risk of a
person rupturing a tendon that has never taken a quinolone in his/her life. But the truth is different.
The real ratio of people with injuries to the tendons for long and high dose treatments is 100%, so there
is a clear toxicity. The injuries of the tendons of people that have taken small doses of quinolones are
minimal and asymptomatic, so they do not appear in the statistics. And most tendon ruptures, perhaps
95% or more caused by quinolones are not linked to the antibiotic because they take place many
months after ingesting the medicine and they are not the achilles tendon.

When immature animals are tested, the worst injuries are observed. Yet the manufacturers are fighting
hard to get their quinolones approved for children, whereas currently they are not advised for people
less than 18 years of age.

No matter how sad the immoral and greedy frivolity of the manufacturers may look to the eyes of
decent people, the real tragedy is that tendon toxicity (tenotoxicity) and cartilage toxicity
(chondrotoxicity) are guaranteed sequela of all quinolone treatments. When you take a quinolone
antibiotic, all the tendons and cartilages of your body are exposed to this substance, and invariably get
damaged. The damage, ranging from undetectable to a complete rupture, will show up in the months to
come, and will depend on many factors, that have been discussed throughout this report.

Do not forget that the damage is cumulative. So, the more quinolones you take over the years, the
deeper and more extensive damage they cause.

In the reference section, there are many works listed on quinolone tenotoxicity and chondrotoxicity.
Sometimes it is hard to find the excerpts of the reports. Here we reproduced some passages of some of
them.

QUINOLONES AND TENDON RUPTURES, FROM SOUTHERN MEDICAL JOURNAL
J. Michael Casparian, MD, et al, Department of Medicine, University of Kansas Medical Center,
Kansas.
We report two cases of tendon rupture associated with ciprofloxacin that highlight unusual features of
this association. One case involves a complete Achilles tendon rupture occurring 6 months after the
medication had been discontinued. In the second case, a partial rupture of the subscapularis tendon
of the right shoulder occurred during mild stretching exercises. These cases provide insights into
the broad nature of tendon ruptures that can be associated with fluoroquinolones. Because these
antimicrobials are used commonly, clinicians need to be aware of the potential adverse effects that
fluoroquinolones may have on tendons.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 189 of 253

Case 1. A 38-year-old physician was ...[prescribed] a 1-week course of ciprofloxacin (500 mg twice
daily) because of a productive cough. The patient had no symptoms related to his legs until 6 months
after discharge. At that time, he had sudden, severe pain while taking a short walk. Physical
examination was consistent with a complete rupture of the Achilles tendon. He subsequently had
surgical repair of the rupture, with an uneventful postoperative course.
Case 2. A 54-year-old physician was given a 10-week course of ciprofloxacin (500 mg bid) for
recurrent bacterial prostatitis. Two months into the course, he had marked right anterior shoulder pain
associated with vertical "push-ups" done against a wall for the purpose of calf muscle stretching.
Cessation of the activity and use of nonsteroidal anti-inflammatory drugs (NSAIDs) did not relieve the
symptoms. Magnetic resonance imaging (MRI) of the right shoulder showed a partial tear of the
subscapularis tendon. Discontinuing ciprofloxacin, along with starting physical therapy and NSAIDs,
completely resolved the patient's symptoms in 5 weeks.

We know of at least 4 physicians that have had ruptures of tendons or suffered very severe tendinitis
requiring crutches, caused by quinolones. Three of them did not report it to the MedWatch drug
reaction reporting system.

Transplant recipients have an extremely high ratio of rupture of tendons if they take quinolones, not
from the transplant but probably because they took steroids at the same time:

ACHILLES TENDON DISEASE IN LUNG TRANSPLANT RECIPIENTS: ASSOCIATION WITH
CIPROFLOXACIN
P.N. Chhajed, et al. Heart Lung Transplant Unit, St. Vincent's Hospital, Sydney, NSW 2010, Australia.
Achilles tendonitis or rupture are uncommon complications following the use of fluoroquinolones, with
a reported incidence in the general population of 0.4%. The aims of the current study were to
determine the incidence of Achilles tendon disease in lung transplant recipients and to identify risk
factors.
Only the use of ciprofloxacin was significantly associated with achilles tendon disease. Age, sex,
underlying disease necessitating transplantation, serum creatinine and cyclosporine levels were not
associated with achilles tendon disease. The association between ciprofloxacin and achilles tendon
disease was not dose related. Of the 72 lung transplant recipients who had received ciprofloxacin, 20
(28%) developed achilles tendon disease (tendonitis 15, rupture five). In patients receiving
ciprofloxacin, there was no association between the mean cumulative dose of prednisolone and
achilles tendon disease. Tendon rupture occurred with a lower ciprofloxacin dosage than tendonitis
and the mean recovery duration was significantly longer.
To conclude, lung transplant recipients receiving ciprofloxacin are at significant risk of developing
Achilles tendon disease. The association between ciprofloxacin and Achilles tendon disease appears
to be idiosyncratic rather than dose-related.

Comments: It seems quite odd that according to the manufacturers the general population develop
0.4% cases of tendonitis after a treatment of ciprofloxacin and according to a detailed follow up in a
hospital lung transplant recipients develop 28%. One big difference is the prednisolone that the
transplant recipients took that the general population did not. But on the other hand, the transplant
recipients were physically inactive in general, so their risk of rupturing a tendon was diminished in
respect to the general population.

If the general population were prescribed the same doses and length of treatment of ciprofloxacin as
the lung recipients, the occurrence of tendinitis would be roughly the same 28%. If, in addition, those
patients started an active life, the ratio of tendinitis reported would be 100%. And if the dose was
somewhat higher, the occurrence of tendinits would also be 100%, irrespectively of the activity level of
the patient, as in table 3 of this report.

134. TENDIFLOXITIS

In summary, the main facts to remember about the toxicity of quinolones on the tendons and cartilages
are:

1. The injuries are guaranteed, it is a class effect of these medicines.
2. Injuries normally show up some months after completing the treatment. Ruptures can occur up

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 190 of 253

to 2 years post-treatment.
3. The general theory that we propose is an ischemic factor (due to vascular and extracellular

matrix degradation) plus an overall tissue toxicity (and more specifically connective tissue) fits
well with all the characteristics of the fluoroquinolone tenotoxicity (tendon toxicity) and
chondrotoxicity (cartilage toxicity). Some injuries seem to be beyond repair.

4. Active people take the worst hit. Sedentary people can sustain a great deal of damage in
tendons and cartilages without becoming very symptomatic and therefore without realising it.

5. Recovery from tendinitis and joint problems can take some years, typically 5, 6, 7 or more
years. In many cases tendinitis becomes chronic, widespread, and permanent.

6. Early osteoarthtritis is a sure aftermath of any serious reaction to a fluoroquinolone treatment,
manifested as cartilage softening and erosion. All of this damage is irreversible in nature.

7. There is no known cure at all for quinolone tenotoxicity and chondrotoxicity. All conventional
treatments are useless, and no efficacy has been shown by top-end therapies (i.e. autoplasma
injections) that show a high efficacy ratio for normal cases.

8. Although the achilles tendon gets the fame, it is far from being the tendon most affected. No
tendon of the body is spared, but the tendons of the knee, ankle, hip, neck, back, elbow, wrist
and shoulder take the biggest assault.

9. All claims of manufacturers about tendon and cartilage safety are plain fraud.

Doctors live happily prescribing quinolones because they have been made to believe that disabling
tendon injuries are extremely rare and only occur to people prone to them. Warnings do exist but are
not listened to:

FLUOROQUINOLONE THERAPY AND ACHILLES TENDON RUPTURE
Diane Vanek, et al. California School of Podiatric Medicine. Palo Alto Medical Foundation,
Palo Alto, CA. (J Am Podiatr Med Assoc 93(4): 333-335, 2003)
Fluoroquinolones have been associated with tendinopathies. The authors present three
cases of Achilles tendinopathy in which the patients’ symptoms were preceded by treatment
for unrelated bacterial infections with ciprofloxacin. Although the exact mechanism of the
relationship is not understood, those who engage in sports or exercise should be advised of
the risk of quinolone-induced tendinopathy.

When a floxed person starts to get well in respect with tendinitis, he usually enters cycles of alternating
normalcy and periods of tendinitis that are strong and debilitating.

Well, many many of us (almost all persons related to the flox report) were permanently engaged in
sports and exercise before being floxed and were not advised of the risk of getting the crippling,
prostrating tendinopathies that are keeping us handicapped for years or perhaps forever.

135. THE CONNECTIVE TISSUE AGAIN

In other sections of the flox-report you have read arguments explaining how after the floxing basically your
body is not the same because the fluoroquinolones substantially degrade all the matter that surrounds
the cells and serves for transmission of all the vital exchanges between the cells and the arteries that
supply them, and the veins that remove the wastes. And you also know that among the most affected is
the specialized connective tissue.

Connective tissue contains cells and metabolites important in immune function, such as inflammation,
and in tissue repair after injury. Blood vessels, a connective tissue, transport substances throughout the
body. Components in connective tissue regulate movement of nutrients between cells. Adipose tissue is a
unique connective tissue, providing storage of energy and insulation. Various drugs, among them the
fluoroquinolones, disrupt the regulation of connective tissue synthesis and degradation.

Connective tissue trauma is a major source of physical discomfort, especially in athletes. This is not
surprising, considering that connective tissue is one of the most abundant and widely distributed tissues
in the body. It forms our bones, surrounds our organs, holds our teeth in place, cushions and lubricates

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 191 of 253

our joints, and connects the muscles to our skeleton (extracted from a paper by Elzi Volk).

Connective tissue is metabolically active and serves many structural functions. The tissue consists of
three basic components: fibers, extracellular matrix and cells. Mixed populations of cells with various
functions interact with the extracellular matrix contributing to the various mechanisms in tissue
physiology. Except for cartilage, connective tissue is innervated (has a nerve supply). Vascularity (blood
supply) in tendons and ligaments is sparse, whereas cartilage is avascular (has no blood supply). Both
nerves and blood ducts are injured by quinolones.

The extent and depth of the injury of the connective tissue that all fluoroquinolones cause to everybody,
determines the symptoms, the evolution of the intoxication and the final outcome.

The extracellular matrix fills the spaces in-between the cells and fibers. Its viscosity acts as a lubricant due
to the high water content. Soluble precursors of the fibrous proteins, proteoglycans, glycoproteins and
other molecules secreted by cells are abundant in this ground substance.

The two major components of the extracellular matrix are the proteoglycans and structural glycoproteins,
which trap water molecules and lend strength, rigidity and resiliency to the extracellular matrix.

The various cells in connective tissue store vital metabolites and synthesize fibrous proteins and other
components of the extracellular matrix. They play important roles in immune and inflammatory responses
as well as in tissue repair. Many cells are indigenous to connective tissue. Some originate in bone marrow,
but are constantly present in the tissue. Other cells migrate from blood vessels in response to tissue
injury, inflammation and repair, but cannot reach the cells in floxed states. They tend to disappear as
healing progresses and inflammation subsides. These cells include plasma cells, neutrophils, monocytes
and basophils.

LEVOFLOXACIN-INDUCED TENDON RUPTURE: A CASE REPORT AND REVIEW OF
THE LITERATURE. Liana Gold, ARNP, MSN; Helena Igra, MD
The deleterious effects of fluoroquinolones on tendons have been documented since the
1980s. A concomitant rise in tendon rupture incidence has been observed during this same
time span. With the increasing use of levofloxacin and other quinolone antibiotics, we should
expect to encounter a growing number of patients experiencing tendonopathy. Patients
presenting with joint tenderness and swelling, especially those in a high-risk category, should
be questioned as to quinolone use dating as far back as 6 months or more. Discontinuation
of the medication and immobilization of the affected joint should be foremost. Preventative
measures include avoiding indiscriminate use of quinolones, recognition of risk factors, and
adherence to renal dosing. Finally, an emphasis on patient awareness can further reduce the
morbidity associated with quinolone-induced tendonitis and/or rupture by prompting earlier
presentation, evaluation, and intervention.

THE EFFECTS OF ENROFLOXACIN ON DECORIN AND GLYCOSAMINOGLYCANS IN
AVIAN TENDON CELL CULTURES.
Yoon JH,et al. Department of Pathology, College of Veterinary Medicine, The University of
Georgia, Athens, GA 30602, USA.
Tendonitis and tendon rupture have been reported to occur during or following therapy with
fluoroquinolone antibiotics. Though the pathogenesis is unknown, several studies suggest
that fluoroquinolone antibiotics alter proteoglycan content in soft tissues, including tendons,
and thereby alter collagen fibrillogenesis. To better understand the mechanism of action of
fluoroquinolones, we studied the effects of enrofloxacin, a widely used fluoroquinolone in
veterinary medicine, on avian tendon cell cultures established from gastrocnemius tendons
from 18-day-old chicken embryos. We found that cell proliferation was progressively inhibited
with increasing concentrations of enrofloxacin. This was accompanied by changes in
morphology, extracellular matrix content and collagen fibril formation as detected by electron
microscopy. We also observed a 35% decrease in the content of total monosaccharides in
enrofloxacin-treated cells. The ratio of individual monosaccharides was also altered in
enrofloxacin-treated cells. Enrofloxacin also induced the synthesis of small amounts of
keratan sulfate in tendon cells. Moreover we observed enrofloxacin-induced changes in
glycosylation of decorin, the most abundant tendon proteoglycan, resulting in the emergence

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 192 of 253

of multiple lower molecular bands that were identifiable as decorin after chondroitinase ABC
and N-glycanase treatment of extracts from enrofloxacin-treated cells. Medium conditioned
by enrofloxacin-treated cells contained less decorin than did medium conditioned by control
cells. We hypothesize that enrofloxacin induces either changes in the number of N-linked
oligosaccharides attached to the core protein of decorin or changes in decorin degradation
process. In conclusion, our data suggest that enrofloxacin affects cell proliferation and
extracellular matrix through changes in glycosylation.

PEFLOXACIN-INDUCED ACHILLES TENDON TOXICITY IN RODENTS: BIOCHEMICAL
CHANGES IN PROTEOGLYCAN SYNTHESIS AND OXIDATIVE DAMAGE TO COLLAGEN
Marie-Agnes Simonin, et al. Department of Pharmacology, Faculté de Médecine,
Vandoeuvre-lès-Nancy, France.
Despite a relatively low incidence of serious side effects, fluoroquinolones and the
fluoroquinolone pefloxacin have been reported to occasionally promote tendinopathy that
might result in the complication of spontaneous rupture of tendons. In the present study, we
investigated in rodents the intrinsic deleterious effect of pefloxacin (400 mg/kg of body
weight) on Achilles tendon proteoglycans and collagen. Proteoglycan synthesis was
determined by measurement of in vivo and ex vivo radiosulfate incorporation in mice.
Collagen oxidative modifications were measured by carbonyl derivative detection by Western
blotting. An experimental model of tendinous ischemia (2 h) and reperfusion (3 days) was
achieved in rats. Biphasic changes in proteoglycan synthesis were observed after a single
administration of pefloxacin, consisting of an early inhibition followed by a repair-like phase.
The depletion phase was accompanied by a marked decrease in the endogenous serum
sulfate level and a concomitant increase in the level of sulfate excretion in urine. Studies of
ex vivo proteoglycan synthesis confirmed the in vivo results that were obtained. The
decrease in proteoglycan anabolism seemed to be a direct effect of pefloxacin on tissue
metabolism rather than a consequence of the low concentration of sulfate. Pefloxacin
treatment for several days induced oxidative damage of type I collagen, with the
alterations being identical to those observed in the experimental tendinous ischemia and
reperfusion model. Oxidative damage was prevented by coadministration of N-acetylcysteine
(150 mg/kg) to the mice. These results provide the first experimental evidence of a
pefloxacin-induced oxidative stress in the Achilles tendon that altered proteoglycan
anabolism and oxidized collagen.

THE EFFECT OF ENROFLOXACIN ON CELL PROLIFERATION AND PROTEOGLYCANS
IN HORSE TENDON CELLS.
Yoon JH,et al. Department of Pathology, College of Veterinary Medicine, The University of
Georgia, Athens, GA 30602, USA
Fluoroquinolone antibiotics have been used widely in humans and domestic animals,
including horses, because of their broad-spectrum bactericidal activity, and relative safety.
The use of fluoroquinolones, however, is not without risk. Tendonitis and spontaneous
tendon rupture have been reported in people during or following therapy with
fluoroquinolones. We have studied the effects of enrofloxacin, a fluoroquinolone antibiotic
used commonly in domestic animals, on tendon cell cultures established from equine
superficial digital flexor tendons. Effects on cell proliferation and morphology were studied
using cell counting and scanning electron microscopy. Monosaccharide content and
composition was determined by gas chromatography-mass spectrometry analysis. Western
and Northern blot analyses were utilized to evaluate the synthesis and expression of two
proteoglycans, biglycan and decorin. Our data demonstrate that enrofloxacin inhibits cell
proliferation, induces morphological changes, decreases total monosacharide content and
alters small proteoglycan synthesis at the glycosylation level in equine tendon cell cultures.
These effects are more pronounced in juvenile tendon cells than in adult equine tendon cells.
We hypothesize that morphological changes and inhibition of cell proliferation are a
result of impaired production of biglycan and decorin, proteoglycans involved in fibrillogenesis
of collagen, the most important structural component of the tendon of enrofloxacin-treated
tendon cells. Our findings suggest that fluoroquinolones should be used with caution in
horses, especially in foals.

136.WITH FLUOROQUINOLONES DEGRADATION EXCEEDS REPARATION

Following mainly the explanation of Elzi Volk for connective tissue, we can say that synthesis (creation)

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 193 of 253

and degradation (destruction) of connective tissues is a continual process and that many modulators like
drugs can affect these processes. Remodeling of tissues is the process of changing and replacing tissue
components with others. Normal remodeling during growth or repair requires a proper balance of
synthesis and degradation of tissue components. Proteoglycans in the extracellular matrix appear to
regulate remodeling of connective tissue by influencing collagen formation during the repair process. As
you can read in hundreds of medical reports, among them the cited above, this process is completely
altered, sometimes beyond repair, by any fluoroquinolone treatment. Remodeling is also regulated by
mechanical stimulation (mechanical tension and compression modify bone and cartilage remodeling).

Unfortunately for floxed persons, there are many tissues, especially connective tissue that depend on
diffusion of nutrients through the extracellular matrix for maintenance since they have no direct blood
supply. With the extracellular matrix damaged, little by little, the tissues become injured, at the same rate
as the loss of healthy exchanges through the matrix build up to a point of becoming symptomatic, typically
some months after the treatment with fluoroquinolones has been completed.

Turnover of connective tissue is the net balance between synthesis and degradation of the
macromolecules. A turnover negative balance is characteristic of several inflammatory and joint diseases
where degradation occurs at a higher rate than synthesis. We have deducted clearly that quinolones
impede the normal synthesis of new tissues, and also degrade other tissues, so they act in both aspects.
A healthy repair process implies a turnover so that synthesis equals degradation. Fluoroquinolones cause
dis-equilibrium between degradation and repair that lasts for years in many cases.

Turnover rate of various connective tissue components varies. Elastin may take months to years for
renewal. This might be the reason why floxed tendons tend to heal so slowly and help to explain why so
many floxed persons suffer from tendinitis 7 or 10 years post floxing. Collagen is also a stable protein and
renewal is slow. Replacement of mature collagen can require weeks to several months. Collagen turnover
rates vary in different structures. Tendon collagen renewal is very slow, whereas the collagen of loose
connective tissue that surrounds our organs is renewed more rapidly.

137. PURELY FLOXED TENDONS

Skeletal muscle and tendons are distinct tissues. However, they function as one unit: the musculo-tendon
unit. Tendons attach the muscle to bones and transmit force from the muscle to the bone. Connective
tissue forms a network throughout the muscle. It surrounds the fibers, the bundles of fibers and wraps
around the whole muscle. This connective tissue network is continuous through the muscle and into the
tendon that inserts the bone.

Tendons primarily consist of collagen – up to 85% of the dry weight –, which imparts the mechanical and
physiological properties of this tissue. Type I collagen predominates with small amounts (approximately
5%) of Type III and Type V collagen. Smaller amounts of elastin exist in the extracellular matrix. The type
and quality of cross-linking varies in tendon fibers and is associated
with the degree of mechanical loading experienced by the musculo-
tendon unit. The regulation of the cross-link quality in new collagen is
established by the mechanical loading during growth and
development. Tendons that transmit the highest forces have the highest degree of cross-linking.
Mechanical forces also determine morphology of collagen. The distal end of human tibialis posterior
tendon, which receives compressive forces as well as tensional forces, exhibited less linear and more
swirled collagen formation than seen in the proximal end (which receives mostly tensional forces), no
wonder that this specific tendon is the most affected by floxings, followed at a distance by the flexors of
the toes and the achilles' tendons.

Closely packed fibers are bundled together and run parallel to the long axis of the tendon. Fibroblasts are
few and located in the spaces between the collagen bundles. Many collagen bundles grouped together
form the fascicle, and a synovial-like membrane, the epitenon, surrounds several fascicles to form the

NOTE: After a high level
reaction, tendons become
permanently damaged forever.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 194 of 253

tendon unit. This membrane contains blood and lymphatic vessels and nerves. Several layers of elastic
connective tissue sheaths enclose the tendon unit. The properties of these layers vary depending on site.
Some tendons (such as the flexor tendons in forearm) are enclosed by a synovial sheath, which carries
many blood vessels.

The nerve supply to tendons and ligaments originates from the nerves of the muscles. Degree of
vascularity of tendons differs depending on structure and site of the tendon. Blood vessels within the
tendinous tissue are relatively sparse. Altered blood flow and exchange caused by fluoroquinolones and
consequent production or accumulation of soluble factors may modulate the type and amounts of
proteoglycans and collagen. The more vascularized tendons have blood vessels that infiltrate throughout
the tendon from the outer connective sheath. The less vascular tendons have outer membranes that act
as conduits of blood supply for the tendon fibers within. The other source of nutrition is diffusion from the
synovial fluid, which provides a significant supply of nutrients for many tendons. The tissues enclosing and
surrounding the tendon provide a cellular and vascular component for healing and providing nutrition to
the tissue within.

By now you already know that all these nourishing vital mechanisms are modified by any treatment with
fluoroquinolones. How much and how negatively it will affect you during the years to come is the only thing
that has to be elucidated in each case.

138. INCURABLE FLOXED LIGAMENTS

Ligaments are bands of connective tissue that bind bones to each other, crossing joints with wide ranges
of motion as well as joints with little motion. Unlike tendons, both ends of ligaments insert into bone. The
tissue may exist as fibrous bands, sheets or short thickened strips in joint capsules. Unlike previous
assumptions, ligaments and tendons differ from each other in several ways. Collagen content is generally
similar in tendons and ligaments. Type I collagen predominates (90%) with small amounts of type III
(10%), which is more than tendons. Ligamentous collagen has more reducible cross-linking. The tightly
packed bundles of collagen with many fibroblasts are aligned along the axis of tension.

QUINOLONES AND TENDON RUPTURES; from Southern Medical Journal
There have been three reports of patients with fluoroquinolone-associated disruption of the
Achilles tendon in which histopathology was obtained..../... Histopathology in a second case
of ruptured Achilles tendon showed necrosis and cystic changes that are not found in non-
drug-associated tendinopathies. Another patient had pain and swelling of one Achilles tendon
9 months after only a 1-week course of ciprofloxacin (500 mg bid). Biopsy of the tendon was
done 4 months after the onset of symptoms. Histologic examination revealed abnormal fiber
arrangement and structure with fibrotic areas, hypercellularity with some nuclei being more
rounded, neovascularization, and increased glycosaminoglycans in the extracellular
matrix. These histologic findings are similar to those in tendon overuse injuries in athletes.

As in tendons, site-specific structural and biochemical differences exist in ligaments due to different
mechanical demands and the nutritional environment. The elastin content in ligaments varies depending
on function. Most ligaments have less than 5% elastin. However, others have higher concentrations (up to
75%) imparting more elastic properties. Intraligamentous blood vessels are sparse. Therefore, mid-tissue
nutrition relies greatly on diffusion from nearby blood vessels, which lie parallel to the tissue and synovial
fluid.

139. IRREVERSIBLE CARTILAGE DAMAGE

All floxed persons fear and dislike all data that demonstrates that fluoroquinolones cause irreversible
damage to all the cartilages of the body. However we cannot deny the evidence.

A joint is a junction of two bones, holding them together while allowing for smooth movement against one

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 195 of 253

another. The joint capsule and fibrous lining holds many components where the bone-ends meet. The
synovial cavity, which is surrounded by a membrane, contains fluid that lubricates and nourishes the
articular cartilage, the tissue that caps the ends of the bones.

In addition to supplying nutrients to cartilage, synovial fluid contains phygocytic cells that remove debris
resulting from wear and tear in the joint capsule. The amount of fluid in the synovium varies depending on
the size of the joint. The fluid is normally viscous when there is no joint movement; as movement
increases, the fluid becomes less viscous.

Cartilage is a resilient material that absorbs shock and provides an elastic surface for smooth gliding of
joints. Chondrocytes are embedded in the extracellular matrix comprised of type II collagen, proteoglycans
and water. Cartilage lacks blood vessels, nerves and a lymphatic system. The cells must therefore rely on
diffusion of nutrients through the extracellular matrix from the underlying bone or the synovial fluid.
Damage to articular cartilage may be present long before it is noticed since these joints are non-
innervated. Peripheral activation and sensitization of nerves during inflammation may elicit pain well after
degenerative processes are stimulated. That is a reason that partly explains why joint pains start some
time after the treatment with fluoroquinolones has been completed.

The extracellular matrix is of great importance to the cartilage.
Collagen fibers and the ground substance make up the extracellular
matrix. Collagen fibers and the glycoproteins comprise the fibrous
web that anchors the chondrocytes within the matrix and provide
tensile strength to cartilage. The fundamental component in the
ground substance is the glycosaminoglycans. The large proteoglycan
aggregates described in Part I play an important role in maintaining
optimal function of our joints. In cartilage, the predominant
glycosaminoglycans are chondroitin sulfate and keratan sulfate.

Considering the importance of the extracellular matrix to normal physiology and function of articular joints,
any factor that increases the ratio of degradation to loss of matrix components will cause cartilage health
to deteriorate. Alterations in cellular activity may also affect the turnover rate and remodeling process.
This may be the key component of fluoroquinolone toxicity to human cartilage.

Note: A floxed cartilage looses
many of its mechanical and
structural properties and it is
prone to degradation and
osteoarthritis, if not directly
destroyed by the quinolone.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 196 of 253

PART XIX:

MUSCULOSKELETAL INJURIES

140. PATHOPHYSIOLOGY OF THE CHEMICAL TOXICITY CAUSED BY FLUOROQUINOLONES

Most connective tissue injuries involve damage to the structural components of the tissue. Metabolic
states, such as a floxing, may also affect connective tissue health.

Degradation of the extracellular matrix is also responsible for the pathogenesis of osteoarthritis.
Chondrocytes in articular cartilage with osteoarthritis may be unresponsive to local growth factors
resulting in decreased synthesis of matrix components. According to several doctors that are treating
some floxed persons, the fluoroquinolone reaction activates a cascade of inflammatory events, and
chemical degradation of cells and metabolism, that ends up in a given state of osteoarthritis, more or less
symptomatic.

PROF. DR. RALF STAHLMAN. CHARITÉ - UNIVERSITÄTSMEDIZIN BERLIN. INSTITUTE
OF CLINICAL PHARMACOLOGY AND TOXICOLOGY CBF
Fluoroquinolones can cause tendon disorders as an adverse reaction associated with this
class of antimicrobials. We investigated aspects of the pathomechanism of quinolone-
induced tendotoxicity in human tenocytes focussing mainly on the question whether
fluoroquinolones induce apoptosis. Monolayers of human tenocytes were incubated with
ciprofloxacin or levofloxacin at different concentrations (0, 3, 11, 30, 100 mg/L medium) for
up to 4 days. Alterations in synthesis of specific proteins were determined using
immmunoblotting. At concentrations which are achievable during quinolone therapy, 3 mg
ciprofloxacin or 10 mg levofloxacin/L medium significantly decreased type I collagen; similar
changes were observed for the 1-chain of the integrin receptor. Effects were intensified at
higher concentrations and longer incubation periods. Furthermore, time- and concentration-
dependent increases of the apoptosis marker activated caspase-3 were found. Our results
provide evidence that apoptosis has to be considered as a final event in the pathogenesis of
fluoroquinolone-induced tendopathies. As a follow up to this project we will study the effects
of glucocorticoids alone and in combination with fluoroquinolones on human tendon cells. In
this part of the project, we hope to provide biochemical evidence for the clinical observation
that a treatment with steroids has been recognized as a risk factor for quinolone-induced
tendopathies.

Apoptosis means programmed cell death. Cells commit suicide when receive given signals, for example
signals emitted by quinolones.

141. REPAIR OF FLOXED CONNECTIVE TISSUE

Injury to connective tissue involves damage to the cells and structural components of the tissue. Several
responses are triggered and a sequence of events begins to repair the tissue. The reaction to injury
includes vascular, cellular and biochemical responses. (The explanations concerning connective tissue have been obtained from
the work of Elzi Volk and others).

Three phases of the repair process can be applied to the general healing of connective tissue. These
phases, however, may overlap. These responses prevent the spread of damaging agents to nearby
tissues, dispose of damaged cells, and replace damaged tissue with newly synthesized components.

Acute inflammation phase: Immediately after the chemical (floxing) injury, several vascular and cellular

reactions initiate the response known as inflammation. The primary purpose of inflammation is to
rid the site of damaged tissue cells and set the stage for tissue repair. Many of the events that

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 197 of 253

occur during this time initiate tissue repair. Leukocytes (white blood cells), such as neutrophils
and monocytes, accumulate within the damaged tissue along with resident macrophages.
Enzymes released from these cells help digest necrotic cells and degrade matrix molecules;
neutrophils and macrophages engulf cell debris. Blood platelets release growth factors that
stimulate new fiber and matrix molecule synthesis.

Matrix and cellular proliferation phase: Chemical mediators released by inflammatory cells stimulate

migration and proliferation of fibroblasts, which participate in the repair process. As you have seen
this phase is profoundly impaired by quinolones by means of many mechanisms among which
there is fibroblast metabolism impairment. Fibroblasts secrete fibronectin, proteoglycans and
small diameter Type III collagen fibers. In addition to these fibers, newly formed capillary channels,
clotting proteins, platelets and freshly synthesized matrix molecules form granulation tissue. A
floxed person is deprived from this phase, up to an extent that defines the severity of his/her
floxing.

Remodeling phase: Remodeling reshapes and strengthens damaged tissue by removing and reforming

the matrix and replacing cells. As repair progresses, inflammatory cells disappear, the number of
blood vessels and the density of fibroblasts decrease. The proportion of Type I collagen to Type III
collagen and the matrix organization increases. Collagen fibers are reoriented in the direction of
loading, especially in ligament repair. As you know, there are many medical reports that indicate
that quinolones cause a faulty, disoriented remodeling of collagen fibers. Collagen matures and
elastin forms; tensile strength increases in normal people but not much in floxed persons, who
end up with very weak tendons. The remodeled tissue does not completely resemble the original
and thus the mechanical capabilities of that tissue may be altered.

142. THE ANKLES: AN EXAMPLE OF TENDONS SEVERELY HIT BY QUINOLONES

As an example of the implications of a floxing over a
joint, in the present edition of this paper, we deal briefly
only with the ankle joint and surrounding tissues,
although the quinolones also target any other joint in
the body.

This picture 26 of the ankle area shows the main
tendons that are so commonly damaged by quinolones.
It is a class effect, that is to say, a direct injury,
irrespective of one's build.

 Red: achilles tendon.
 Green: flexor digitorum longus
 Blue: posterior tibial tendon
 Purple: tibialis anterior

As stated before, the achilles tendon is not the one
most affected by fluoroquinolones. The posterior tibial
tendon and the flexors of the toes are much more
frequently affected, and more severely, but contrary to
the achilles, these tendons do not tend to rupture so
easily.

This picture 27 shows a dorsiflexion movement
(forcing the toes upwards). This manoeuver stretches

the achilles tendon and stresses the posterior tibial tendon and forces the flexor digitorum longus to work.

picture 26

picture 27

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 198 of 253

In severe reactions, this movement performed against resistance on the tip of the toes, can cause
extremely incapacitating injuries in the posterior tibial and flexor digitorum group of tendons, that require
months to resolve.

This same gesture plus some pronation is done during the contact phase of a normal running activity,
which from repetition can cause a devastating damage to the floxed athlete.

According to the studies of the mainstream, industry-prone, researchers, "tendon disorders associated
with fluoroquinolones have been estimated to occur at a rate of approximately 15 to 20 per 100,000
patients." The real figures are those stated in table 3 of this paper, that account for 100,000 patients per
100,000 patients if they are given a high, yet approved, therapeutic dose. This is so because of a direct
toxic effect.

According to the most widespread manufacturer's version of this problem, out of 100 cases of Achilles
disorders, "tendon rupture occurred in 31% and tendinitis in 69%." That is again an incorrect figure
because ruptures are much less common than that. They also tell us "the average time between the start
of treatment to the onset of symptoms was 13 days, with a range of 1 to 90 days". This means that they
have only studied report of ruptures associated with quinolones up to 90 days after the start of treatment,
whereas in reality they occur up to many months later.

One of their studies found that 50% of patients with fluoroquinolone-induced tendinitis recovered in 1
month. In another study, 25% of the patients had symptoms that persisted for at least 2 months. So they
conclude, "even with early diagnosis and management, discontinuance of the fluoroquinolone, and
placement of the tendons at rest, tendinitis heals slowly". We would like to know how slow would they
rate the healing of many athletes with unremitting and incapacitating tendinitis after 4, 5 or 7 years of
suffering from quinolone toxicity.

There have been reports of patients with fluoroquinolone-associated ruptures of the Achilles tendon in
which histopathology was obtained. In one patient who had a rupture, the histopathology showed necrosis
along with neovascularization, multiple fissures, and interstitial edema, but no inflammatory cell infiltrate.
Histopathology in a second case of ruptured Achilles tendon showed necrosis and cystic changes that are
not found in non-drug-associated tendinopathies.

Another patient had pain and swelling of one Achilles tendon 9 months after only a 1-week course of
ciprofloxacin (500 mg bid). Biopsy of the tendon was done 4 months after the onset of symptoms.
Histologic examination revealed abnormal fiber arrangement and structure with fibrotic areas,
hypercellularity with some nuclei being more rounded, neovascularization, and increased
glycosaminoglycans in the extracellular matrix. These histologic findings are similar to those in tendon
overuse injuries in athletes.

In summary, the damage is extensive and deep on tissues that have very little capacity to regenerate, so
the injuries linger on for a long time or become chronic or permanent.

But again, for the industry and their well paid or brainwashed doctors, our group of 42 floxed persons,
mostly young healthy athletes with zero previous health problems, is a group of people with special risk
factors prone to rupture their tendons. Read what they always add to any report on side effects of
quinolones: "....................effects such as tendon ruptures, which may occur in the absence of any
medication, particularly since the reported cases frequently had coexisting risk factors. However, clinical
reports, histopathologic findings, and an experimental model support a causal relationship between
fluoroquinolone use and tendon ruptures". ../.. "Since it is often difficult to establish causality for
individual cases, efforts to quantify the risk of tendon ruptures should be viewed as only estimates. There
may be a bias in over reporting an association between tendon rupture and fluoroquinolone use, involving
cases that might have spontaneously occurred without the medication. On the other hand, the
association may be unrecognized, and therefore some cases may be underreported". This sort of
disqualification of every study makes doctors not pay attention to ADVERSE EFFECTS at all.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 199 of 253

Some researchers are more independent from industry: A case report described an individual who had 9
months of symptoms after a 1-week course of fluoroquinolones: "The histopathology in this patient is
particularly noteworthy. Abnormal biopsy findings, consistent with a reactive healing process, were found
at 4 months, suggesting these medications may have prolonged effects on tendons. The presence of a
cystic change in another patient suggests the pathophysiologic changes associated with fluoroquinolones
may not be completely reversible, at least in some cases. The prolonged symptoms associated with
increased glycosaminoglycans of the tendon in one patient who had only a 1-week course of antibiotics
and the cystic changes in another patient support mechanisms for ruptures to occur long after the
antibiotic therapy has been discontinued. An abnormal reactive healing response, or cystic degeneration,
may be responsible for our case of the rupture that occurred 6 months after ciprofloxacin therapy was
discontinued".

It follows: "Our cases add to the anecdotal evidence suggesting a causal relationship between
fluoroquinolones and tendon rupture. Additionally, these cases highlight the broad nature of tendon
ruptures that may be associated with this class of medications. Tendons other than the Achilles may be
affected by the use of fluoroquinolones. Furthermore, a considerable delay may exist between the
administration of a fluoroquinolone and the spontaneous rupture of a tendon. In one of our cases, the
delay was 6 months after completion of a course of ciprofloxacin. However, evidence from previous
reports suggests that such a delay is possible. The rat model shows that fluoroquinolones may produce
inflammation of the tendon within 1 day after their administration. An abnormal healing response to
fluoroquinolone-associated inflammation, or cystic degeneration may produce effects months after
completion of even a short course of a fluoroquinolone".

The conclusions were: "Fluoroquinolone-associated tendon disruption, including rupture, is well described
in the literature. Although the Achilles tendon is the most susceptible site, other tendons may be affected.
Typically, spontaneous tendon rupture occurs during or shortly after a course of therapy, but symptoms
may occur months after taking fluoroquinolones. Whether fluoroquinolones should be used in patients
with a history of tendon problems or with risk factors for the development of tendon ruptures depends on
the seriousness of the infection and the alternatives available. Awareness of the association between
tendon disorders and fluoroquinolones may lead to enhanced surveillance, which should be extended to
sites beyond the Achilles tendon and to periods of months after a course of these antibiotics".

Other problems diagnosed by means of MRI's to the
floxed persons that participated in the creation of this
flox paper include (for the ankle):

 tendinitis of the achilles
 tendinitis of the posterior tibial tendon, flexor

digitorum and tibialis anterior
 tenosynovitis with inflammation of the tendons

sheath
 synovial infiltrate on tendons
 stenosing tenosynovitis in one or more major

tendons
 partial ruptures of one or more of the major

tendons
 tendon cysts

Figure 28 (with permission; sorry for the low quality of the file
received). Look what "mild" tendinitis and tenosynovitis
look like in a young healthy athlete three years and

three months after unnecesary exposure to quinolones for a minor suspected bladder infection. Here, you
(or your doctor) can see some fluid accumulation and paratendon engorssment in the posterior tibialis

picture 28

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 200 of 253

tendon and flexor digitorum longus. It is a cross section of the ankle, with the achilles tendon in the lower
right side of the picture.

And in the following sequence of a MRI plane of a knee,
you can see the irreversible injury caused by
ciprofloxacin to a young and previously healthy young
man.

This is a cross (figure 29) (with permission) section of the
knee of a floxed athlete 41 years old, that have never
had any problem before, completely attributable to
ciprofloxacin. He also has a MRI taken one year before
the intoxication with quinolones, taken as a volunteer for
a rutinary study for leg alignments and gait analysis. So
there is proof that no problem existed before.

In this image, the central dark item is the femur close to
the knee. The upper oval shape is the patella. The two

white stripes that appear in the contact between the patella and the femur are the cartilages of both
bones. The signal of the cartilage of the patella is engrossed and diffuse, indicating that a first grade
osteoarthritis has developed.

143.CLASSIFICATION CRITERIA FOR THE LOWER LEG
(As an example, for classification purposes, we have established a scale of severity of the tendinitis and joint
problems, used to make entries in the research diaries).

The severity of the physiological performance of any given part of a floxed body is graded according to its
functionality. For instance, Grade 1 corresponds to the normal state, and Grade 9 to the pre-rupture of
tendons.

TABLE 22. CIPRO INDUCED TENDINITIS
SCALE OF GRADES OF SEVERITY FOR THE LOWER LEG

GRADE ACTIVITY RESTRICTIONS
(expressed as the maximum activity tolerated)

G1 No limitations. Full sports intensity. (Normal state). There is a limited endurance in comparison with
normal levels previous to the floxing.

G2 There are limitations of intensity or duration of athletic activities. Maximum of 2-3 times per week for
no more than 45 minutes each time.

G3
Only isometric, symmetric (no lateral displacements) and non-impact sports. Avoid sudden starts
and stops. Avoid especially eversion and inversion movements of the ankle. Need for a good warm
up before exercising.

G4 Sports play very restricted. Jogging in straight line only, no hard surfaces and level ground. Only
short periods of activity allowed very few times per week.

G5 Brisk walk with no limitations, including uneven ground. No uphill downhill hiking. Only real sports
possible = swimming and stationary bicycle. No sports with weight bearing.

G6 Sports forbidden at all. Not even stationary bicycle. It is not possible to walk briskly. Can walk for up
to two hours but not fast.

G7 Sharp and intense pain with many movements of the leg. Difficult or impossible driving. Daily
activity very limited. Walk with a limp. Pains of different sorts with or without activity.

G8 Claudication. Normal activities impeded. No driving. Very painful walking. Limitation of any foot
movement. Pain palpable. Possible dark areas in skin. Limping.

G9 Bearing weight impossible. Crutches in both arms mandatory. Foot immobilization. Pain with the
smallest movement, stabbing, cutting, tearing, unbearable. Pain under pressure. Hematomas.

G10 Tendon rupture or partial tear.

NOTE: "it is not possible" really means that perhaps it is physically possible but the consequences afterwards would be a sharp
worsening of symptoms, or moving to a scale higher in grade.

A floxed athlete is constantly moving from one grade to another, depending on the ingestion of more

picture 29

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 201 of 253

quinolones, activity level and time elapsed since last ingestion of quinolone antibiotics. Cycling of
symptoms keeps floxed persons moving up and down the scale. In many cases, grade 1 is never
recovered again, but instead a low, functional grade is maintained.

In intermediate reactions, the floxed person moves up and down the scale many times, with a clear
tendency towards recovery. For severe reactions the floxed person is always between grades 3 and 9 for
many years, reaching rapidly grades G6 and G7 after limited strenous exercises, even 4 and 5 years
postfloxing.

We have used other similar tables for neurological issues when preparing this report. Similar tables can
help you to trace your evolution.

144. MUSCULAR DYSFUNCTION: A TREACHEROUS SEQUELAE

As repeated before, all severe reactions come with a neurological damage and many small axons and
neuromuscular connections are destroyed, so many muscles do not function properly. The damages are
not so profound as to cause very visible wasting of the muscles, but instead there is a marked loss of
function, lack of strength, loss of muscular mass and maybe muscle destruction (cases with high blood's
CPK and aldolase). This damage tends to be fairly asymmetrical.

The inability of some muscles to perform their tasks causes great neurological pains when tendons, joints
and nerves themselves are forced to do a job for which they have become too weak. Many doctors are
unable to detect this lack of stength manually and by exploration only. But athletes know their bodies too
well and it is easy for them to point out the areas of disability. Special mechanical tests can measure the
drop in strength of many muscles, but they are often not necessary because many physical therapists can
diagnose the disorder quite well.

For instance, a severe floxed athlete can have one weak vastus medialis plus the gluteus minimus, and
perhaps the central hamstrings. This condition will increase his knee pains a lot, and also his neurological,
shooting pains, when attempting movements with leg abduction, and running and walking in general will
be much impaired.

Electrical stimulation from the 3rd year on is advisable for those muscular groups that are weak. The
electrical stimulation can do nothing in terms of reversing the necrosis or dying off of the axon ends that
cause muscular dysfunction, but it can increase the strength of the surrounding fibers a lot, and thus the
overall muscular area regains some functionality that causes the pain levels to drop a lot, which allows the
floxed person to regain some functionality, sleep better, perhaps have less fasciculations and live with
less disability. Nevertheless, not even the most agressive electrostimulating therapies are able to bring
floxed muscles back to normal condition, so they remain atrophied. As mentioned before, for a person
with a strong intoxication by quinolones, it is not possible to build up muscle no matter how hard they try
to exercise. Unfortunately there are some disadvantages and too many electrical discharges on the
muscles can cause some breakdown and increase the CPK levels for several days.

In severe reactions, one of the best and most sensitive indicators of recovery is regaining muscle
normalcy, which means normal strength and volume gain in response to exercise training.

The advantages of physical therapy are controversial for the general floxed population, but have to be
seriously considered by all former athletes. It could aim for the following targets:

 removal of toxins under the skin (gritty, bumpy epidermis)

 release the adherences of the fascial layers of connective tissue between muscles

 alignment of tendon fibers

 smoothing of tendon sheaths and relieving stenosing points

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 202 of 253

 increasing or maintaining the range of motion of joints

 inactivating the myofascial trigger points

 increasing muscular tone

Stretching has to be done carefully. Some stretches pose a lot of stress on the cartilage of joints and
normally it is already softened by the intoxication, so scars, grooves, ruptures and deep erosions can
occur, whereas that would be impossible to happen in your body prior to the floxing.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 203 of 253

PART XX:

THERAPEUTICAL APPROACH
TO FLOXED TENDONS

We refer here to the potential treatments for floxed tendons, ligaments and cartilages. In fact, nobody
knows any therapy with proven eficcacy. So we only make a survey of different supportive measures that
can be of some help in very specific cases only.

While it is true that tendinitis is among the group of permanent injuries caused by fluoroquinolones, it is
also certain that most people do not take the doses needed to get severely hit and do recover, as it has
been discused before.

145. SURGICAL APPROACH TO THE FLOXED TENDONS

We know people that have been suffering from very debilitating quinolone-induced elbow epicondylitis
for 7 years. It is a tendon for which quinolones show a predilection. Some doctors are for a surgical
intervention. We believe than in severe cases there are so many tendons so much affected that surgery
had to be performed on several tendons of almost every joint, rendering the method virtually inviable.
The following report, as it corresponds to a french translation, uses the term "lesion" as a synonim of
injury.

EPICONDYLITIS AFTER TREATMENT WITH FLUOROQUINOLONE ANTIBIOTICS
JC Le Huec, T Schaeverbeke, D Chauveaux, J Rivel, J Dehais, and A Le Rebeller
We report two cases of epicondylitis of the elbow occurring after treatment with
fluoroquinolone antibiotics. Both patients had intense pain which appeared very shortly after
the first dose of the drug and was not relieved by conservative treatment. Ultrasonography
revealed extensive inflammatory lesions with pseudonecrotic areas. MRI confirmed the
lesions and also showed a subclinical abnormality of the adjoining tendons. The persistent
nature of the pain was the indication for surgical release of the extensor mechanism. After
operation pain disappeared completely and the patients were able to return to their normal
activities. Injuries of the tendo Achillis are a well-known side-effect of treatment with
fluoroquinolone. Our two cases show that such lesions may occur elsewhere. They also
indicate the need for caution when prescribing these antibiotics to patients at risk of tendon
lesions, such as top-level sportsmen or patients on dialysis or steroid treatment.

146. NUTRITIONAL APPROACH TO FLOXED TENDONS AND CARTILAGES

There are some authors (Olzi and others), that have compiled proposals to approach the healing of the
connective tissue of normal people through nutrition (foods and supplements).

For floxed persons things are different, because the damage is chemical and antinatural, but probably for
mild reactions the following tips could constitute a program that would aid in healing. For severe floxed
persons, none of the following advices has made any difference, and might even have a negative impact
on symptoms.

146.1 Calories

Many studies demonstrate that collagen production is sensitive to changes in short and long-term food
intake. Within 24 hours of fasting of some animal models, collagen synthesis in articular cartilage
decreases to 50% of normal. Specific effects of malnutrition on connective tissue turnover are dependant

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 204 of 253

on many factors such as exercise activities, injuries, and disease. Replacement of tissue pools of
macronutrients requires weeks to months and certainly affects turnover rates of tissue components.

Calories provide the body with cellular energy for normal metabolism, building and repairing tissues and
stimulate hormonal responses. Individuals with injuries or other trauma should avoid a decrease in
calories below maintenance or slightly above, thereby providing the nutrients and energy needed for
healing and repair.

146.2 Protein

Muscle tissue provides a steady source amino acids for general body needs. Connective tissue is the
second source, which is reflective of the relative rate of turnover to muscle tissue. Many studies have
demonstrated that a protein deficient diet results in a reduction of growth and development of the
organism as well as delay in wound healing and repairs.

All of the essential aminoacids are required for synthesis of proteins and other components and growth
factors in the extracellular matrix. Some studies show that supplementing certain individual aminoacids
(methionine, lysine, arginine, and proline) to a protein deficient diet may inhibit prolongation of the
inflammation phase of connective tissue healing and aid in fiber cross-linking mechanisms during repair.

Unfortunately, as it is discussed later, supplementation of floxed persons with arginine or lysine is
controversial with at least as many negative reports as positive ones.

Although countless studies demonstrate that protein malnutrition is significantly detrimental to normal
turnover and healing of connective tissues, floxed persons do not normally restrict protein intake, unless
they are strictly vegetarian and consume incorrect proteins like the one derived from soy.

146.3 Carbohydrates

Aside from protein, carbohydrates are a major component of an athlete’s diet and supply quick energy for
the body in the form of glucose. Although little information exits on the direct effects of glucose
deficiencies on connective tissues, it is well known that glucose is an energy source for several
components and growth mediators. Tissue cells such as fibroblasts and chondroblasts require glucose for
synthesis of various macromolecules. Glucose is a building block of glycosaminoglycans and glycoproteins
in the ground substance of the matrix. Arguably, hypoglycemia (abnormally low level of plasma glucose
caused very frequently by quinolones) impairs normal cell function and delays wound healing. As well,
production and release of several hormones, such as insulin and growth hormone, decline with low levels
of plasma glucose further delaying tissue growth and repair. There is a suspicion that treating floxed
persons with controlled combinations of growth hormone and anabolic steroids, could contribute to a
quick healing process.

Conversely, high levels of plasma glucose (hyperglycemia, also caused frequenly by quinolones) may also
be detrimental. Decreased insulin function may lead to hyperglycemia which also impairs wound healing.
This is consistent with the high intolerance that many floxed persons develop to sugar and all kind of
sweet foods.

High levels of plasma glucose reportedly may inhibit the stimulatory action of ascorbic acid on
proteoglycan and collagen production. Furthermore, chronic high plasma and tissue glucose levels
produce advanced glycation products that affect the physical, chemical and mechanical properties of
collagen and elastin protein.

Diets low in carbohydrates typically cause body water loss. For athletes, the resultant dehydration may
compromise integrity of connective tissues subject to mechanical loading. Considering that many
connective tissues such as in articular joints require a relatively high water content for optimal functioning
under stress, dehydration may increase incidence of injury or jeopardize healing and repair of injured

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 205 of 253

tissue. Hence the importance for floxed persons of taking a lot of good quality water, but avoiding all sort
of excesses in order to avoid the negative effects of too much water intake that for a floxed person can
mean an increase in central nervous system symptoms, among other unwanted effects.

146.4 Fats

Saturated fats are commonly found in animal foods and in some vegetable plants and have little direct
import in the physiology of connective tissue. However there are influences of polyunsaturated fatty acids
on injured connective tissue.

The major polyunsaturated fatty acids are classified as two types: n-3 and n-6 polyunsaturated fatty acids.
The n-6 family is the major polyunsaturated fatty acids in cell membranes and is derived from vegetable
oils. Low levels of n-3 polyunsaturated fatty acids exist in most individual cell membranes because diets
are generally low in fish oils which are the source of this polyunsaturated fatty acids family.
Polyunsaturated fatty acids are precursors for a family of hormones called eicosanoids, which are
released by macrophages and other cells and mediate many cellular functions. The major role of
eicosanoids is in the inflammatory response; therefore, dietary polyunsaturated fatty acids may moderate
the length of the inflammatory phase.

A relative excess of n-6 polyunsaturated fatty acids stimulates production of prostaglandin E2 which may
prolong the inflammatory response. Although increasing intake of n-3 polyunsaturated fatty acids may not
impact acute inflammation, such nutritional support quite possibly moderate long-term inflammation
related to excessive prostaglandin E2 production and cytokine release from activated macrophages.

146.5 Vitamins

VITAMIN C (ascorbic acid)
Of all the vitamins, ascorbic acid probably has the most influence on connective tissue metabolism and
has been the most studied.

In connective tissue, ascorbic acid is involved in several metabolic reactions. Iron is necessary for a variety
of enzymatic reactions, and ascorbic acid protects iron from oxidation. Vitamin C preserves the enzyme-
iron complex that catalyzes the reaction for intracellular assembly of collagen. Increased intake of dietary
Vitamin C may prevent inhibition induced by high glucose (as seen in quinolone induced hyperglucemia)
on collagen and proteoglycan synthesis.
In addition to collagen, the influence of Vitamin C extends to proteoglycans. The most commonly known
role of Vitamin C is as an antioxidant. Vitamin C supplementation in surgical and non-surgical patients
resulted in improved wound healing, reduced inflammation and improved recovery.

Always be aware of the toxic effects or large quantitites of any vitamin. In particular, Vitamin C excess can
cause, among other disturbances, kidney stones, increased iron absortion leading to iron overload and
liver problems, erosion of dental enamel, increased oxygen demand and pro-oxidant effects.

VITAMIN B COMPLEX
The B vitamin complex is a large group of compounds with different structure and biological activity. They
are usually found within the same food sources. The primary role of the B vitamins is cellular energy
metabolism. Any deficit in cellular energy will have adverse effects on cellular function. Therefore, the B
vitamins are essential in connective tissue metabolism.

Many of the B complex serve as cofactors in process of collagen and elastin cross-linking. Deficiencies in
several of the B vitamins influence expression of collagen genes and induce decreased mechanical
strength of repaired and remodeled tissue.

Since most all B vitamins are found together in similar food groups, deficiencies of one singular vitamin is
uncommon. However, deficiencies may exist if overall dietary intake is reduced. A mixture of all B vitamins

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 206 of 253

should adequately provide for daily needs.

Always be aware of the toxic effects or large quantitites of any vitamin. In particular, Vitamin B1 excess
can cause, among other disturbances. Niacin excess can be hepatotoxic (liver toxicity). Vitamin B6 excess
causes NEUROPATHY. Vitamin B12 excess may cause insomnia, leukemia, kidney damage and also
hypertiroidysm.

VITAMIN A
Retinoids are a group of compounds of which some have vitamin A activity and others do not. Vitamin A is
often referred to as retinol in much of the literature and will be used interchangeably here. Although
carotenoids are commonly mistaken for vitamin A, only a fraction of them have any vitamin A activity. b -
Carotene is the most significant because in the body it can be broken down into two retinol molecules and
therefore supply vitamin A when needed. Retinol is stored in the liver and distributed to peripheral tissues
by strict regulatory mechanisms and metabolized in several pathways.

Retinol is converted to retinoic acid inside cells and both are potent regulators of specific genes, including
expression of fibronectin and type I procollagen. Other metabolites of retinol regulate cell differentiation
and are associated with glycosaminoglycan, glycoprotein and proteoglycan synthesis. Although still
unclear, the role of vitamin A in proteoglycan synthesis may be involved in sulfation of glycosaminoglycan
s. Tissue from animals deficient in vitamin A typically displays decreased synthesis of highly sulfated
glycosaminoglycan.

Few in vivo studies exist documenting specific roles of retinoids in connective tissue, except for those
studying wound healing in animal models. That rapidly growing tissues are sensitive to vitamin A
deficiency is well known. Deficiency of other nutrients, such as zinc and protein, that assist in transport
and metabolism of retinol may induce deficiency symptoms. Therefore, since retinol distribution from the
liver is tightly regulated, functional deficiencies may result with normal vitamin A intake and stores.
Additionally, extra-physiological doses of vitamin A may counteract the inhibitory effects of systemic
corticosteroids on plasma retinol transport.

Because vitamin A is fat-soluble, toxicity is also a concern in connective tissue metabolism. High levels
may inhibit collagen synthesis, as seen in the skin, and increase catabolism of cartilage. This may be
concentration dependent since excessively high levels affect ascorbate induced lipid peroxidation, which
in turn inhibits vitamin C-induced collagen synthesis.

Always be aware of the toxic effects or large quantitites of any vitamin. In particular, Vitamin A excess
causes liver abnormalities and is teratogenic for the foetus. It also causes blurred vision, muscular
incoordination, nervous system changes anb bone and skin abnormalities. In fact we recommend you to
avoid any kind of supplementation with vitamin A above the daily recomendation of just one milligram (1
mg).

VITAMIN E
Vitamin E is a group of compounds comprising of two major classes: tocopherols and tocotrienols. The
basic chemical structure in each class is similar with variations of substituents and confirmation resulting
in different relative activity. We use the term vitamin E as a reference primarily to the tocopherols, as they
have the greatest activity in the body.

Literature information on the role of vitamin E in connective tissue metabolism is controversial. The major
function of vitamin E is as an antioxidant and in the maintenance of cell membrane integrity. Its role as an
antioxidant is thought to require vitamin C and selenium. Although no specific disease of connective tissue
can be attributed to vitamin E deficiency, it is no doubt needed for life and cell processes.

Animal model studies have shown that severe deficiency in vitamin E influence collagen cross-linking and
an increase in susceptibility of insoluble collagen to degradation by proteinases. Conversely, excessive
doses of vitamin E elicit effects similar to those of corticosteroids: inhibition of collagen synthesis and

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 207 of 253

wound repair. Rats given supra-physiological doses of vitamin E exhibited less tensile strength in skin of
healed wounds. Indeed, vitamin E may potentiate adverse effects of corticosteroids. We do not
recommend to take supplemented vitamin E to treat a floxing because some floxed persons have
reported increased hemorrhages probably due to the injuries of the small blood vessels caused by cipro
and levaquin.

Vitamin E has exhibited anti-inflammatory effects in some animal models. As an antioxidant, vitamin E
may protect lysosome membranes leading to a decrease in histamine and serotonin from mast cells
during inflammation. However, studies show that the vitamin E has a preventative role rather than
therapeutic. If sufficient vitamin E is present before inflammation response is initiated, the inflammatory
phase may be shortened. Apparently, therapeutic administration (i.e. administration after the induction of
inflammation) did not affect duration or progress of the inflammation phase. Thus perhaps optimal results
may be seen only in individuals with degenerative joint conditions or with chronic inflammation.

Always be aware of the toxic effects or large quantitites of any vitamin. In particular, Vitamin E excess
causes an increased tendency to hemorrhage.

The role of vitamins as an aid during the recovery of a floxing is treated again later on the report.

146.6 Minerals

Minerals are required for normal cell function and several serve as cofactors in the many enzymatic
processes involved in synthesis connective tissue macromolecules. Copper and manganese are critical
cofactors for collagen and glycosaminoglycan synthesis and metabolism. Some recent research alludes to
an increased role of manganese in synthesis of glycosaminoglycans. However, a deficiency in these
minerals is extremely rare. Some pharmaceuticals are known to negatively interact with some minerals.
Nonetheless, defects in collagen synthesis are generally observed only at the lowest levels of dietary
intake of most minerals. An athlete eating a diet with adequate protein and calories is likely to have
normal levels of minerals.

Clinical evidence is largely lacking for effects of mineral deficiencies on connective tissue except for zinc.
This mineral primarily acts as cofactor in many enzyme systems that regulate cell proliferation and growth
and in immune integrity. Diminution of collagen synthesis and strength as well as impaired healing is seen
in animal tissues with zinc deficiencies.

Controversy exists in whether supplemental zinc can accelerate healing above the normal rate. Several
supplement companies in the sports marketing arena claim that most athletes are deficient in this
mineral. However, total body assessment of zinc is not easily obtained and many published studies have
erroneously relied on data interpretation from zinc plasma concentrations in humans. As well, most
studies do not measure plasma concentration versus time to assess fluctuations.

Zinc exists in intracellular and extracellular pools and its exchange in the body is tightly regulated. Many
factors influence tissue pool concentrations, such as absorption, oral contraceptives, and steroid therapy.
Nonetheless, a well-nourished athlete with a healthy intake of animal protein, fruit, vegetables and a
vitamin/mineral supplement is unlikely to be deficient in zinc. Populations who may exhibit deficiencies
are the elderly, those with malabsorption, and lactovegetarians who consume large amounts of foods with
phytates.

Zinc excess may cause impairment in the inmune responses and neuropathy. Selenium excess is noticed
primarily by the loss of hair and by nail brittelness; it also disturbs the nervous system. High doses of
manganese are neurotoxic.

Magnesium, the big icon of floxing treatments, taken in high doses may cause serious cardiac and
neurological symptoms.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 208 of 253

The role of minerals as an aid during the recovery of a floxing is treated again later on the report.

146.7 Nonsteroidal Anti-Inflammatory Drugs (NSAIDs)

NSAIDs, such as aspirin and ibuprofen, are routinely administered to treat connective tissue injuries. The
anti-inflammatory and analgesic properties of these drugs are effectively employed for short-term relief.
The immediate action of NSAIDs is due to decreased prostaglandin E2 synthesis by inhibition of
cyclooxygenase (the rate-limiting enzyme involved in prostaglandin E2 synthesis).

Despite the efficacy of NSAIDs to reduce inflammation and pain, several in vitro and in vivo animal studies
suggest that chronic use of some NSAIDs may promote degradation of articular cartilage. In vitro studies
with several NSAIDs, such as aspirin, fenoprofen, and ibuprofen, reported inhibited net proteoglycan
synthesis by chondrocytes in normal and osteoarthritic cartilage. Inhibition was concentration-dependant;
however, effects were more profound in cartilage from osteoarthritic subjects. This suggests that cartilage
degeneration in arthritic patients could be accelerated with NSAID treatment.
Consequently, avoidance or short-term use of NSAIDs is increasingly favored by care-providers in
connective tissue injuries. Less-hazardous use of acetaminophen may be effective, although long-term
use can be hepatotoxic. Most NSAID research has focused on articular cartilage with few studies
examining effects on dense connective tissue (i.e. tendons and ligaments). NSAIDs may have an effect on
early stages of dense tissue repair, although significant inhibition of healing has not been documented.

This is the influence of NSAIDs on the healing of connective tissue, but there is another aspect to be taken
into account and it is the increased chance of having central nervous system abnormalities if NSAIDs are
used during a quinolone treatment, and also for a period afterwards. Small doses of NSAIDs are not fully
contraindicated in not severe floxings.

146.8 Corticosteroids

Anti-inflammatory steroids, such as cortisone, hydrocortisone and prednisone, may be administered
systemically or by injection into connective tissue such as in the synovial cavity of a joint. They act by
suppressing the immune response: preventing the migration of inflammatory cells and stabilizing the
lysosomal membranes in cells thereby inhibiting the production of prostaglandins. This suppresion of the
inmune response is considered by most doctors as crucial in order to stop a reaction to a quinolone. There
are many medical records that show how -apparently- acute reactions to quinolones were stopped by a
corticosteroid. We do not know whether those positive effects would also work in insidious delayed
reactions.

In addition, corticosteroids also inhibit fibroblast proliferation and collagen and glycosaminoglycan
synthesis resulting in compromised wound healing. Short-term intra- and periarticular administration of
low-dose steroids has not been documented to cause serious complications in normal individuals.
However, reports of tendon ruptures, bone necrosis, accelerated joint destruction, impaired wound
healing and metabolic disturbances have been reported with prolonged usage.

Lymphocytes and neutrophils (inflammatory cells) may directly influence macromolecule turnover and
promote collagen deposition and proteogycan synthesis. Arguably, inflammation is an integral part of the
healing process. Thus, by their very actions as anti-inflammatories, corticosteroids and NSAIDs may delay
or impair the repair and remodeling process. Instead, treatment of inflammation during injuries should be
considered as "managed inflammation": relying on alternative means for pain relief (acetaminophen, ice
packs and reduced activity) during the acute inflammation phase, and proper subsequent treatment
depending on the nature of the injury.

For quinolone-induced injuries NSAIDs and corticoids are not a good choice. Corticoids are always a bad
choice once the acute phase has ended, save if other inmunological illnesses coexist.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 209 of 253

146.9 Anabolic Steroids and Growth Hormone

To take anabolic (build-up) androgenic (pro masculine) steroids is a therapy that has been reported by a
few cases of floxed persons with positive effects according to their account. Anabolic steriods have to be
taken in very precise amounts, with a well studied combination of different hormones, that may include
Human Growth Hormone and for short periods of time. They are not free from risks, so a close
surveillance of body functions is essential.

A lot of research is missing in this area, and we are looking forward to hearing of more experiences of this
kind supervised by a doctor.

146.10 Chondroprotective Agents

Although claims that chondroprotectors alone may cure joint diseases or completely prevent injury are
surely misguided, they may indeed prove worthy as adjunct therapy. Nearly all of the human research
focuses on osteoarthritis, with little, if any, addressing other connective tissue such as ligament and
tendon maladies.

Several classes of compounds are referred to as chondroprotectors, with varied chemical structure and
effectiveness. The osteoarthritis research focuses mostly on delayed cartilage breakdown and
stimulation of cartilage regeneration, with concomitant alleviation of symptoms such as pain, stiffness,
etc. These compounds may be administered by injecting into the articular joint (intra-articular), like
hyaluronate, intramuscularly (into the muscle), or orally (MSM and others).

None have been still proved useful in quinolone mediated reactions, but we included here some
excerpts of the work of Olzi for basic reference of not so strongly hit victims of quinolone intoxication.

HYALURONATE
Sodium hyaluronate is a high-molecular-weight polysaccharide manufactured from bacterial
fermentation. Synovial fluid contains hyaluronic acid as a natural lubricating and cushioning substance.
It is also a very integral component of articular cartilage proteoglycans.

Because hyaluronate is not well absorbed orally, intra-articular injections of highly-purified hyaluronate
aim to restore the fluid properties of the extracellular matrix in arthritic joints. Although the
mechanisms of action are not clear, scientists posit that hyaluronate modulates several cellular
functions thereby reducing inflammation and pain response.

The floxed athletes that have tried it reported some relief, rated as moderate to high, that lasted some
4 to 6 months on average. Some underwent repetitive treatments for 18 months or so (up to four
treatments).

GLUCOSAMINE
Until recently physicians have relied mostly on symptom alleviation to restore a degree of normal
mobility and function to patients with osteoarthritis and other joint degenerative diseases. Search for
new treatments has focused on substances that might enhance synthesis and inhibit catabolism of
matrix components.

Glucosamine is a naturally occurring amino-sugar synthesized by chondrocytes from glucose. Most
glycosaminoglycans contain glucosamine: heparin, hyaluronate, keratan sulfates. Results from human
trials demonstrate that glucosamine may produce a gradual and progressive reduction in joint pain as
well as an increase in joint mobility and function with no toxicity. There is increasing evidence
suggesting that glucosamine may provide therapeutic benefits for individuals with osteoarthritis.

CHONDROITIN SULFATE
Chondroitin sulfate ("chondroitin") is found in many tissues in the body such as tendon, bone, and eye

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 210 of 253

cornea. Additionally, chondroitin is the most abundant glycosaminoglycan in articular cartilage.
chondroitin has been demonstrated in vitro to inhibit several degradative enzymes that destroy
cartilage and exhibit anti-inflammatory activity. Therefore, authors postulate that chondroitin has a
protective effect rather than an anabolic effect as seen in glucosamin.

Similar to glucosamin studies, chondroitin has been demonstrated in clinical trials to increase
movement as well as decrease pain and use of NSAIDs in human oestoarthritis patients. As in the case
of glucosamine, the therapeutic response to chondroitin is gradual, appearing weeks after beginning of
therapy. Exogenous glycosaminoglycans require prolonged periods of treatment because the
compounds must enter into the metabolism of the joint cartilage. Nevertheless, the clinical
improvements persist after stopping treatment. As well, patients report few side effects.

GLUCOSAMIN AND CHONDROITIN
Although studies report beneficial results from using the two glycosaminoglycans singly, some authors
speculate that combining the two glycosaminoglycans are synergistic.

Although no short-term toxicity has been reported, long-term safety of glycosaminoglycans needs to be
investigated. Although few side-effects in humans have been reported, glycosaminoglycan effects on
patients with underlying diseases should be examined, especially diseases affecting coagulation.
Thirdly, no studies have examined their use in other forms of arthritis or other connective tissue
maladies.

The standard daily dosage for glucosamine is 1000-1500 mg and 800-1200 mg of chondroitin sulfate
divided into 2-3 dosages. A loading dose is recommended for a minimum of two months. Most
individuals should see an improvement in eight weeks or less. Thereafter, daily maintenance dosages
may be reduced to 500 mg GA and 400 mg of CS or more, depending on disease status. Two other
compounds that are frequently used with glycosaminoglycans are manganese and vitamin C.
Manganese is a mineral that serves as a cofactor in biochemical reactions in joint connective tissue
metabolism, such as glycosaminoglycan synthesis. Deficiencies of manganese result in formation of
abnormal bone and cartilage. However, evidence of efficacy of manganese in osteoarthritis is lacking.

Questions raised by individuals with diabetes address the safety of glycosaminoglycan use. Abnormal
glucose metabolism is a very common side effect of fluoroquinolones, and not few symptoms of
diabetes are also shared by the Quinolone-Toxicity-Syndrome (for instance the vision disturbances,
sugar intolerance, and all kind of neuropathies, specially peripheral neuropathies). As a result, there is
som concern too that glucosamine may harm floxed people. Although glucosamine and chondroitin are
classed as carbohydrates, the body does not break them down into glucose. Consequently, they will not
raise blood sugar levels by providing a source of glucose. However, since many factors can affect
insulin secretion and blood glucose levels in QTS (quinolone toxicity syndrome) patients, those who use
glycosaminoglycans should be alert and watch our for worsening of symptoms or new or increased side
effects.

147. RECOMMENDATIONS FOR FLUOROQUINOLONE TENDINITIS

It is very difficult to try to give any advice for a lost case, as a severe quinolone-induced tendinitis is.
Nevertheless, the following tips may help some people to lay a plan of recovery.

The only way out of a strong quinolone induced tendinitis is:

AVOID REEXPOSURE THROUGH FOOD.
It is an obvious measure. If you have suffered a severe reaction and still get some
quinolones through food, your tendinits are going to be your companions forever.

CONSERVATIVE THERAPIES.
The preferred are skin rolling, self-massage, range of motion exercises, ice at acute
episodes, some restriction of activities but not inmobilization save ruptures, alignement of

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 211 of 253

fibers with steel hook, myofascial release, Graston techique and stretching,, sometimes
up to the point of agressive progressive stretching. It also has a high ratio of efficacy the
watertherapy (exercises in water). Additionally you might consider taking some of the
vitamins and supplements explained above.

STRENGTHENING OF MUSCLES.
This is the key to healing a floxed
tendon or at least to recover its
functionality and stop most of the
pain, because a truly floxed tendon
is degraded for many years. All
antagonist muscles have to be
strengthened to relieve stress of the
affected tendons. For each tendon
affected, you have to find out which
muscles have become
neurologically unable, forcing the
tendon to be overloaded, and
correct the situation. There is no
way round. Few floxed persons
realize this fact.

TIME.
The only real quinolone healing.
Allow a couple of years for specific
reactions (reactions that affect
almost exclusively tendons); three
or four years for more general intoxications and six, seven or more years for severe
reactions.

As you will read somewhere else in this paper, fish oil seems to increase a lot every kind of joint pain. We
do not know how much the vitamin E that is normally added to the oil contributes to this unwanted effect,
but surely is the cause because fatty fish (organic salmon, wild sardines) does not cause this problem. As
for nutraceuticals, glucosamine and condroitin sulphate seem to be useless in severe cases, as well as
hyaluronic acid. For less strong reactions they decrease pains and might be considered among the
supplements to take. Anetholtrithione has not shown efficacy yet for long term floxed persons, although a
proper trial is still pending. But in general, this drug helps a lot with the range of motion, lessens the pains,
and decreases anxiety, so it can be of help for some QTS (Quinolone-Toxicity-Syndrome) victims.

Once you have overcome the acute phase of any tendinitis, inactivity can help you to get a fictional but
very nice feeling of being rid of tendinitis. Hoewer, once you have reached an state in which you do not
feel tendinits when you are inactive for long periods, you may be still three years away from a real healing.

Future editions of this report probably will profundize on this issues:

-Some notions on joint anatomy and pathophysiolology of the musculoskeletal system.
-Specific exercises for the most commonly affected tendons.
-Images of professional therapies being performed.
-Stretches for specific tendons.
-Other areas of interest that are demanded by readers and fall within our aim and reach.

The following article would suggest that exercise, after all, can play a positive role in the healing
process of a flox-degraded extracellular matrix:

ROLE OF EXTRACELLULAR MATRIX IN ADAPTATION OF TENDON AND SKELETAL
MUSCLE TO MECHANICAL LOADING. Kjær, Michael. Physiol Rev 84: 649–698, 2004;
The extracellular matrix (ECM), and especially the connective tissue with its collagen, links
tissues of the body together and plays an important role in the force transmission and tissue

figure 30

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 212 of 253

structure maintenance especially in tendons, ligaments, bone, and muscle. The extracellular
matrix turnover is influenced by physical activity, and both collagen synthesis and degrading
metalloprotease enzymes increase with mechanical loading. Both transcription and
posttranslational modifications, as well as local and systemic release of growth factors, are
enhanced following exercise. For tendons, metabolic activity, circulatory responses, and
collagen turnover are demonstrated to be more pronounced in humans than hitherto thought.
Conversely, inactivity markedly decreases collagen turnover in both tendon and muscle.
Chronic loading in the form of physical training leads both to increased collagen turnover as
well as, dependent on the type of collagen in question, some degree of net collagen

synthesis. These changes will modify the mechanical properties and the viscoelastic
characteristics of the tissue, decrease its stress, and likely make it more load resistant.
Cross-linking in connective tissue involves an intimate, enzymatical interplay between
collagen synthesis and extracellular matrix proteoglycan components during growth and
maturation and influences the collagen-derived functional properties of the tissue. With aging,
glycation contributes to additional cross-linking which modifies tissue stiffness. Physiological
signaling pathways from mechanical loading to changes in extracellular matrix most likely
involve feedback signaling that results in rapid alterations in the mechanical properties of the
extracellular matrix. In developing skeletal muscle, an important interplay between muscle
cells and the extracellular matrix is present, and some evidence from adult human muscle
suggests common signaling pathways to stimulate contractile and extracellular matrix
components. Unaccostumed overloading responses suggest an important role of extracellular
matrix in the adaptation of myofibrillar structures in adult muscle. Development of overuse
injury in tendons involve morphological and biochemical changes including altered collagen
typing and fibril size, hypervascularization zones, accumulation of nociceptive substances,
and impaired collagen degradation activity. Counteracting these phenomena requires
adjusted loading rather than absence of loading in the form of immobilization. Full
understanding of these physiological processes will provide the physiological basis for
understanding of tissue overloading and injury seen in both tendons and muscle with
repetitive work and leisure time physical activity.

148. DELAYED TENDON RUPTURES

You will not find any doctor that acknowledges that your symptoms are still present or developping some
months after the cessation of a quinolone treatment. That is plain ignorance. For one of the many
fluoroquinolone toxicities (tendon rupture) it is already admitted that it can take place months after the
treatment. One day, this will become common knowledge for all the pathologies caused by
fluoroquinolones.

RUPTURE OF THE PATELLAR LIGAMENT ONE MONTH AFTER TREATMENT WITH
FLUOROQUINOLONE
SAINT F. and others; Lille, FRANCE [translation from french done by us]
The tendinopathies are complications common to all fluoroquinolones. A case of
spontaenous rupture of the patellar ligament of a 37 year old athletic man one month after a
treatment of 3 weeks with ciprofloxacin is reported by the authors. Several cases of tendon
ruptures have been described in the literature, however the reported case is characterized by
the long delay of rupture happening after finishing the treatment and the absence of initial
pains. The autors describe the physiopathological mechanisms and the risk factors involved
in this pathology. They remind that it can be the loads and above all that this treatment needs
the avoidance of counterindications and a long term supervision.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 213 of 253

PART XXI:

PHYSICAL THERAPIES AND
ADITIONAL METHODS

Although we suffer a chemically induced damage, and there is no known cure for it, some supportive
physical therapies have been proposed by different people. Like with everything else, no consistent results
have been recorded, and all therapies have shown beneficial effects for some, nothing for others, and
unwanted consequences for the rest.

But not all are so controversial, and certain physical therapies are mandatory for given conditions, like for
instance myofascial release for entrapments of nerves within the fascia layers of the muscles.

In this chapter we list some of the most debated therapies, without describing them in detail. For some of
them we venture an opinion but it is only you, as always, who has to get all the information, and
professional medical help, before starting any program or before rejecting any avaliable treatment.

149. MASSAGE

As said, there are no magic silver bullet treatments and no total agreement about how to treat pains and
disabilities. Test the ones that help you most in maintaining your fitness, sanity and well-being. If you were
very athletic prior to the floxing, your drama will probably multiply, because all your physical activities will
come to an abrupt end for many years. Probably some of the following will help:

 MECHANICAL: ultrasound; massage, especially deep massage and with the aid of steel tools by a
specialized practitioner; stretching. They help with the regeneration, realignment of scar tissue and
removal of by-products of the reactions. Releasing of the trigger points (entrapment of nerves in
muscle bundles) that neurological deficits cause also can bring some temporary relief. Aggressive
stretching of limbs affected with neuritis exacerbates neurological pains, and for some 18 hours or
so, throbbing stabbing pains can be felt.

 SUPPORTIVE: acupuncture; relaxation, meditation, occasional dry saunas, homeopathy,
mesotherapy, gentle yoga. Hyperbaric oxygen can be of help for the first stages of acute
musculoskeletal collapses, when people become bedridden.

 EXERCISE: Especially controversial. For some it is positive only after you feel you are getting out of
the acute phase: biking and swimming are preferred. Strengthening, especially isometric
exercises, and several sports and exercises, should be introduced progressively. Somehow there is
scattered evidence that excessive exercise can induce new relapses, which needs future
clarification.

Later on in the report, see the section devoted to athletes.

150. STRENGTHENING AND STRETCHING

Is a critical part of any recovery program. They have to be adapted to the specific needs of the areas of the
body that are treated. It is not covered in this version of the Flox Report. Most tendon deficits and nerve
pains are much increased by weak muscles (due to neuromuscular junction injury), so the need for
muscle strength becomes critical.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 214 of 253

151. PHYSIOTHERAPY

If the reaction has been strong and the floxed person has many physical limitations as a consequence of
the floxing, physical therapy by a good technician, can be of great help. The following case explains the
professional approach to a possibly mild case of achilles tendinitis.

PHYSICAL THERAPIST MANAGEMENT OF FLUOROQUINOLONE-INDUCED ACHILLES
TENDINOPATHY. Brenda L Greene
Probably you can find the whole article at this address:
http://www.ptjournal.org/cgi/content/full/82/12/1224
../..This case report described a patient whose Achilles tendinopathy was an adverse side effect of
short-term antibiotic use. It illustrates the importance of awareness of relationships between adverse
drug effects and musculoskeletal conditions. This case report also describes a patient's recovery from
fluoroquinolone-induced tendinopathy. Decreased load-bearing ability of the tendon suggests that the
first phase of rehabilitation should be a protective one. During the first month of rehabilitation with his
first physical therapist, this patient's tendon was not protected and his symptoms worsened. Later, the
heel lifts, counterforce bracing, and crutch use were all intervention strategies designed to decrease
the tensile load transmitted to the Achilles tendon during walking. Although little is known about
connective tissue healing subsequent to drug-induced toxicity, the literature does provide insight into
connective tissue mutability and response to mechanical stress, in general. Too great a load results in
microfailure and potentially macrofailure of the connective tissue, but lack of loading results in
connective tissue atrophy and weakness. For this reason, it was necessary to find a balance between
loading and unloading the tendon and to progressively stress the tendon over time in an attempt to
increase the tendon's ability to tolerate greater stresses. The progressive exercise program was
designed to gradually load the Achilles tendon in a controlled fashion. During the first 6 weeks, the
patient was able to tolerate minimal progression of the exercise program, but during the last 5 weeks,
his ability to resist loading increased weekly.
../...By understanding the nature of connective tissue remodeling, the intervention was designed to first
protect the tendon and then to progressively load the tendon. During the initial 6 weeks of protection,
however, when the tendon was structurally and mechanically altered from the toxic effects of the
fluoroquinolone antibiotic, the progression was slow in comparison with the relatively faster initial
recovery from acute overuse injuries that I have observed. The patient's improvement was nonlinear in
that he made little progress in the first 7 weeks and made rapid progress in the last 4 weeks. In
fluoroquinolone-induced tendinopathy, the tendon has the potential to rupture even after the cessation
of medication usage.6 Adequate protection of the healing tendon, which lasts until the tendon regains
its tension-bearing capacity, probably is important. The time frame for this patient's recovery was
consistent with the range stated in Pattern 4D of the Guide to Physical Therapist Practice—2 weeks to
6 months and 3 to 36 visits. His entire recovery process took 5.5 months and a total of 24 physical
therapy visits. He had 10 visits with his first physical therapist and 14 visits with me.
Case reports are a good approach to describe relatively infrequent pathologies, such as Achilles
tendinopathy secondary to fluoroquinolone antibiotic use. However, due to the lack of controls in case
reports, the experiences with this patient may not be generalizable to other patients and the patient's
recovery could have resulted from factors other than the physical therapy intervention.

152. MYOFASCIAL RELEASE

It is not a massage technique properly speaking, If you have suffered a floxing with big musculoskeletal
involvement and keep on attempting to exercise vigorously, you are a firm candidate to develop almost
intractable trigger points (bundles of muscles, fascia and nerves) if as a consequence of the floxing:

 you have some atrophy, or lack of strength and have problems to increase your muscular mass.

 you have some stiffness and muscle pain specially after exercise (fascia degradation).

 you are lean and fibrous in nature.

Floxed persons develop multiple trigger points, specially if they exercise to be active physically. The
trigger poinst develop thanks to two mechanisms:

A. Local injury to tissues causes tearing in the fibers of muscle, tendon, ligaments, and tissue

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 215 of 253

lining the bone called periosteum. These injuries are caused because muscles have lost part of
their strength due to defects at the neuromuscular junction, because connective tissues,
specially fascias are degraded and cause stiffness, and because the muscle cells are not
served properly due to the degradation of vessels and extracellular matrix. Such tears do not
heal due to continuing stress and impaired healing caused by the toxicity of quinolones.

B.Systemic toxicity (accumulation of toxins in all tissues) that creates painful tender points in
areas of chronic mechanical stress, such as the back of upper neck, shoulders, lower back,
knees, buttocks, legs, and other tissues. Systemic toxicity also causes the formation in the
blood of micro-curdles which clog tiny vessels and further impede blood flow and healing.

In many patients these trigger-points (muscles) contain highly palpable ropy cords and are prone to suffer
from pain referred from trigger points in the matrix of these cords. The cords behave not as muscle, but as
dense fibrotic tissue. The pain referred from trigger points in these cords can best be stopped with
ultrasound or negative galvanism. But the relief is brief unless the muscles are stretched what some times
is difficult or impossible. So, cross-friction technique with hooks is used to stretch and loosen these
muscles (cord bundles).

Your trigger points can develop
anywhere, but we are to mention only
some common ones that are located
at the upper buttocks area, specially
in the gluteus minimus muscles.
Trigger points in these muscles
frequently result in well-defined
patterns of pain referral that may be
variously experienced as “sciatica”
pain. This pain can be intolerably
persistent and excruciatingly severe.
The trigger point source of the pain is
deep in the gluteal musculature and
almost all of the pain becomes
apparent in a remote structure along
the leg.

Figure 31 depicted by a therapist that
has been treating floxed persons for
seven years, based on a drawing by
Myosymmetries International Inc.. Red

knots are the locations of typical trigger points, and blue areas are the zones where the pain is felt.

An exercise that can help to strengthen the gluteus minimus is to stand on one leg on a Boheler's plate
because the primary function of the gluteus minimus is as an abductor (opening the leg) of the thigh,
helping to keep the pelvis level during single-limb weight-bearing.

As common as gluteus minimus trigger points in floxed persons are lower back, piriformis and
abdominal trigger points.

The treatment for these trigger points is myofascial release, using blunted steel hooks. A severely
floxed person may need this therapy for many years.

If your fascias have become degraded by the floxing, it is possible that they also get stuck at some
points. If muscles do not move freely with respect to each other, or if a nerve passes through the area
where the fascia is not doing its job, it will be compressed, or stretched, or irritated and then very high
pains will develop all along the length of the nerve.

fig. 31

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 216 of 253

CASE REPORT (Real example). One floxed person developed cipro-induced neurotoxicity of the
crural nerve (main nerve of the leg), that was also reflected in the conductivity tests. As a result, his
quads and hamstrings atrophied and the ileotibial band (tight and narrow muscle band that runs along
the outer side of the leg from the hip to the knee) got overloaded. The fascia between quads and
ileotibial band was in bad shape too due to the floxing, as many other fascia layers of his body, with a
lot of adhesions, scar tissue formation and deposition of abnormal material. The femoral cutaneous
nerve passes through that fascia, and it got altered causing very high pains along the buttock, outer
side of the leg, outer side of the knee and proximal (upper) tibiais muscle end. These pains still last
after 5 years and are constant at times, causing a limp, preventing the victim from sleeping and
causing much misery. The victim only gets some temporary relief when he takes a deep fascia release
at the layer between ileotibial band and quads. Take into account that the deep fascia of the leg forms
a complete investment to the muscles, and is fused with the periosteum (sheath of bones) over the
subcutaneous surfaces of the bones. It is continuous above with the fascia lata (ileotibial band), and is
attached around the knee to the patella, the ligamentum patellæ, the tuberosity and condyles of the
tibia, and the head of the tibula. Behind, it forms the popliteal fascia, covering in the popliteal fossa;
here it is strengthened by transverse fibers, and perforated by the small saphenous vein. It receives an
expansion from the tendon of the Biceps femoris laterally, and from the tendons of the Sartorius,
Gracilis, Semitendinosus, and Semimembranosus medially; in front, it blends with the periosteum
covering the subcutaneous surface of the tibia, and with that covering the head and malleolus of the
fibula; below, it is continuous with the transverse crural and laciniate ligaments. It is thick and dense in
the upper and anterior part of the leg, and gives attachment, by its deep surface, to the Tibialis anterior
and Extensor digitorum longus; but thinner behind, where it covers the Gastrocnemius and Soleus. It
gives off from its deep surface, on the lateral side of the leg, two strong intermuscular septa, the
anterior and posterior peroneal septa, which enclose the Peronæi longus and brevis, and separate
them from the muscles of the anterior and posterior crural regions, and several more slender
processes which enclose the individual muscles in each region. A broad transverse intermuscular
septum, called the deep transverse fascia of the leg, intervenes between the superficial and deep
posterior crural muscles.

The following information has been adapted from a document of Myosymmetries International Inc.
Myofascial Release (Muscle-Fascia-Release) is used for recovery from all types of physical injuries such as
sporting injuries, back and neck pain, whiplash, stress-related muscular tension and repetitive strain
injuries. Myofascial Release is also used in the treatment of immune system dysfunctions such as
Fibromyalgia, Chronic Fatigue Syndrome, and others, and is mandatory in floxed persons with the
symptoms and conditions listed above.

As you know by now, fascia is specially targeted by the toxicity of quinolones. Fascia is the most pervasive
tissue in the body, surrounding and enveloping everything from whole muscle groups and bones down to
individual cells, including individual muscle fibres, tendons, ligaments, nerves, viscera and the circulatory
system in all its guises. Through the meninges and the dural tube fascia plays an enormous role in the
central nervous system. Superficial fascia is attached to the underside of the skin, much like a body
stocking and is the outer layer of a three-dimensional continous network which compartmentalises the
body separating and surrounding each part. Fascia is entirely continuous throughout the body, therefore, if
there is restriction in any part it will affect other parts, sometimes at a distant point from the origin.

Each muscle fibre has a fascial binding, and so muscle and fascia are functionally linked, giving rise to the
term 'myofascia' (muscle - fascia). Injuries or imbalances in the muscular system will be reflected in the
fascia, and it is often restrictions in fascia which give rise to 'muscle' pain. Releasing fascia provides
lubrication for the movement between muscle fibres and other structures. Circulatory and lymphatic
vessels and nerves move through the body in fascial membranes providing feedback to the central
nervous system. If fascia is not moving freely all other structures will experience painful restriction in
movement. This phenomenon is behind those stiffness and soreness caused by physical activity in floxed
persons.

Fascia is composed mainly of collagen (40%) and lubricating ground substance. Both muscle with its
fascial sheaths and ground substance are 70% water - fascia acts like a sponge. With physical and
emotional trauma it dehydrates - water is pushed out - rendering it hard and gel-like, thus reducing the
lubricant qualities of the ground substance between the collagen fibres and decreasing the distance
between the fibres. This leads to the collagen fibres shortening, thickening, and sticking together. Fascia

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 217 of 253

which is shortened and hard compresses capilleries and nerves, causing pain, imbalance and discomfort,
and resulting in decreased cardiovascular flow which further compromises healing capability. Myofascial
Release brings about an increase of hydration of the ground substance, the collagen fibres and the whole
of the fascial system. It increases the distance between the collagen fibres, allowing for further hydration
and a decrease in compression around other structures.

It follows then that myofascial restrictions play a
large part in pain syndromes. Fascia which is
restricted can be extremely painful itself and cause
surrounding fascia to stiffen protectively. Structures
around restricted fascia cannot move without
friction, compounding the problem. Continuous
overload of an area can then lead to total fascial
restriction in which movement is almost impossible
without extreme pain. This will not show up in any
orthodox medical tests, neither need the muscles
themselves be directly involved or responsible. The
pain resulting from myofascial restriction is often
described as deep, sharp, dull, burning, diffuse,
heavy, or 'like toothache'. Often it is difficult to pinpoint the exact location of the centre of pain and very
often, if the cause is not treated and wider areas of fascia become affected, the pain can become
generalized. Pain in the myofascial system is often referred pain, that is, the origin is in a seemingly
unrelated, unaffected area. A myofascial practitioner will seek to treat the problem where it arises rather
than where the symptoms emerge.

Myofascial Release is the term referring to a collection of techniques for separating layers of fascia,
releasing restrictions, restoring elasticity, conductivity and hydration. A Myofascial Release practitioner will
use a variety of techniques including gross or 'cross-
hand' stretches, focused stretches, skin rolling,
'windmill' or J-stretches, fascial glide, deep 3-
dimensional stretches, following fascia layers in
their direction of ease, pulls, focused rebounding,
shaking or rocking, tender point treatment and
trigger point release. Other muscle release
techniques may well be used during the same
session and tendons, ligaments, muscle tissue and
fascia will all be treated where necessary, either
concurrently or separately.

Myofascial restrictions can lead to muscle
imbalances as individual muscles and whole
muscle groups are prevented from functioning fully because of myofascial pain, resulting in some
becoming short and tight and others long and tight or atrophied. Weakness will occur in any case. It is
therefore important to reestablish muscle balance when myofascial release has taken place. A specifically
devised Pilates exercise programme, focusing on maintaining biomechanical balance and myofascial
release, is excellent for reeducating the brain in correct muscle recruitment for each movement or
postural hold.

QUINOLONE INDUCED MYOTENDINOPATHY
Vasuki Narayanasamy M.D, Harsha Vyas M.D, Guha Krishnaswamy M.D.
The Fluoroquinolones is a popular class of antibiotics due to its wide spectrum of activity, favorable
pharmokokinetics and relative lack of side effects. They act by inhibiting DNA gyrase and
topoisomerase IV resulting in ineffective bacterial DNA synthesis. Myotendinopathy is a major
concerning side effect associated with the use of Fluoroquinolones. We are reporting cases of
sartorius muscle and achilles tendon ruptures secondary to the use of quinolones.
Case report #1: This is an 82 year old female patient who presented to the clinic with left lower

picture 32

picture 33

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 218 of 253

extremity pain and swelling after being treated for bronchitis with levofloxacin in her prior visit. On
examination, the calf and dorsum of the left foot was associated with moderate swelling and
ecchymosis around the insertion of Achilles tendon. Full range of motion at the ankle was limited due
to pain. The pulses were intact. A MRI was performed since a tendon rupture was suspected due to
the acute nature of presentation and a history of fluroquinolone use. The MRI showed a near full
thickness of the Achilles tendon around 3 cm proximal to the calcaneal insertion. Patient chose the
non surgical approach and was treated by non weight bearing cast.
Case report #2: This is a 72 year old male who presented to the clinic with ecchymosis of right lower
extremity and intense edema. He was treated with Gatifloxacin 10 days prior to this presentation for
COPD exacerbation. Deep vein thrombosis was ruled out by Doppler U/S of the Lower Extremity.
Further investigation by MRI showed rupture of the right Sartorius tendon at the insertion to knee. This
is the first case to be reported for Gatifloxacin induced tendon rupture. He was treated initially by
phonopheresis and continued conservative non surgical management since he was not a surgical
candidate.
Conclusion: FQ induced myotendinopathy has been reported extensively in the literature since the
80’s, due to the concern associated with the widespread use of antibiotics in modern medicine. It has
been associated with numerous risk factors of which concurrent steroid use and age>60 play a very
important role. The exact mechanism by which it occurs is still unclear. There has been data showing
an ischemic/vascular insult predisposing the rupture. Also, Quinolones upregulate the expression of
Matrix metalloproteinases which are involved in the rapid turn over of the cells thereby causing tendon
injury. A thorough physical exam and history is helpful in the diagnosis of most cases. MRI is a
sensitive and a specific tool to assess the severity of rupture. Management can be either conservative
or involve an aggressive surgical approach based on the age, comorbidities and life style of the
patient.

153. WATER EXERCISES

Water (aquatic) therapy is kind of the joints and helps to strengthen almost all muscles. It avoids joint
impact,and therefore is gentler on the musculoskeletal system.

154. DRY SAUNA

Dry sauna provides some comfort, increases circulation and dilates tissues and vessels, but there is no
clear evidence that it helps with recovery from a floxing.

155. FLOXING, CONNECTIVE TISSUE AND EXERCISE

Excessive or high-intensity exercise may be traumatic to the body’s skeletal system and result in acute
or overuse injurie. Low-intensity exercise is not considered to be injurious to a healthy normal
individual. In fact, immobilization can impair normal metabolism and remodeling of connective tissue.
When a joint is immobilized, the diminished mechanical loading and unloading of cartilage and
surrounding tissues interferes with normal turnover of cells and matrix components. Decreased
stimulation of cells results in decreased proteoglycan synthesis. Consequently, matrix loss leads to
increased vulnerability of the tissue to injury when normal activities are resumed.

Studies in animal models have shown exercise to be beneficial to healthy metabolism of connective
tissues. Eccentric exercise may disrupt skeletal muscle and connective tissue structures. The delay
(two days after exercise bout) in increased biomarker levels suggest that breakdown is not immediate
and does not result directly from mechanical damage to connective tissue. It is suggested that
connective tissue breakdown results from the localized inflammatory response to exercise-induced
musculo-tendon trauma. Inflammatory mediators from inflammation in the musculo-tendon unit may
promote collagen breakdown and subsequent synthesis in surrounding connective tissues.

Exercise may contribute to long- and short-term stimulation of cartilage metabolism by mechanical
loading of the joints. Compression of the joint capsule induced by mechanical loading changes joint

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 219 of 253

fluid and pressure, osmotic pressure, cell-matrix interactions and cell activities. In animal models, post-
exercise proteoglycan synthesis was enhanced and breakdown was reduced in the carpel joint synovial
fluid. Cartilage degradation was impaired and the extracellular matrix was more stable. Several studies
suggest that the effects of mechanical loading on articular cartilage metabolism is mediated by
changes in composition and humoral factors released into the synovial fluid.

156. OTHER TREATMENTS

Out of real neccesity, many floxed persons undertake thorough research of a method of speeding
healing. Some of the proposed aids for recovery have been:

 TESTOSTERONE PLUS GROWTH HORMONE. Delicate treatment that has to be carefully planned,
preferably with the aid of a qualified doctor, and monitored for liver, pancreas and kidney
function. Probably may help with strong floxings. Much research is warranted.

 AUTOHEMOTRANSFUSION OF OZONATED BLOOD. Relatively common in Europe, and less used
in America. It would help to decrease pain.

 AUTOINJECTION OF PLASMA GROWTH FACTORS. It concentrates the growth factors of your own
blood in some points of your body, around a tendon for instance, to speed healing. There are
anecdotical reports of two cases where it was applied to floxed persons, without any difference.

 HYPERBARIC OXYGEN. A dangerous therapy that has to be used judiciously.

 LIPID EXCHANGE. DETOXIFICATION. Not covered by this report at all.

157. REAL LIFE CASES THAT SUMMARIZE IT ALL

The following personal case says it all.

(REPRODUCED WITH PERMISSION.)
My husband was in better physical shape than most teenagers and had so much muscle tone in his
body. He was given Cipro 500mg in August, 1998. One month later in September, it was like a bomb
went off in his body. His muscles and joints became so painful. He was in so much pain that it became
difficult for him to sleep at night. Insomnia along with pain, then when he did sleep, he developed this
weird symptom. Some might call it restless leg syndrome, but I called it restless leg and arm
syndrome. I have never seen a person's arms and legs shake like his did in his sleep. His limbs
flopped around so widly that it always woke me up. It was like watching only arms and legs being
electrocuted. I don't know if this is really restless leg syndrome, but I have no other name to call it. In
January, 1999, He was being treated for depression but had never tried to harm himself before. He
told me often before and after he shot himself that he just wanted to stop hurting in his body. The first
tendon rupture occurred about 12 months after taking Cipro in July 1999 in his left calf area where he
now has a permanent limp. 13 months, August 2000, after taking Cipro the second rupture of a
tendon occurred in the right knee quadriceps. After an operation to repair that rupture, the quadriceps
muscle tore in half on the right thigh April 2001. Pain was always constant, but the tearing seemed to
have stopped after April 2001. April 2004, CiproXr 1,000 mg given for congestion from cold. 11
months, February, 2005, after taking CiproXR tearing starts again. This time it's the right elbow
tendon. It tears almost completely loose. The tear is started from turning a screwdriver. An operation is
done, but tears again in August 2005 during physical therapy. Another rupture occurs in October 2005
in the left arm elbow using very little effort. Here is a list of all the things happening in his body since
he took Cipro: Tendon ruptures in both legs and both arms, tendonitis daily in both arms, daily muscle
& joint pain all over body being treated with 75mcg fentanyl pain patch, weakness & no strength in
muscles, rectal bleeding daily, acid reflux daily, restless leg & arm syndrome nightly being treated with
neurotin, migraines occasionally, back spasms occasionally, permanent limp in left leg from rupture,
severe rash with unusual swelling of left corner bottom lip that occurred twice, hot flashes, lack of
blood in tissue observed by doctor during operation on right arm, suicide attempt once with .38 in
mouth (shot self but lived), depression daily, back pain often, diarrhea occasionally, chest pain
occasionally, anxiety attacks daily & being treated with medicine, insomnia, definite hearing loss of
high frequency, numbness or tingling in hands occasionally and ringing in ears occasionally. Now our

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 220 of 253

5 year old grandchild is stronger than he is. In 7 years time this once strong man has been reduced to
completely disabled. This medicine didn't affect me like this, but for those who do have reactions to it,
it is devastating. I have done some research on stories of different people suffering from side effects
of Cipro and Levaquin. As for our own experience compared to some I have read about, I believe your
current physical shape may have something to do with the timeline. I have read about some people in
their 70's taking only 1 pill, then getting up from a chair and instantly having a rupture of the calf
tendon. The first rupture my husband had didn't occur until almost 12 months after taking a full
prescribed dose of Cipro 500mg. His first dose of Cipro was taken August 1998. The ruptures didn't
stop until after the last tear in April 2001. Then in April 2004 he was prescribed CiproXR 1,000mg and
he took the 15 day supply prescribed. 11 months later in February 2005 the ruptures started again. He
is still in danger of ruptures. My personal opinion is that his ruptures took longer to appear because of
his physical condition. He was a very active person and his muscles were more like that of an athlete.
These last ruptures combined with the earlier ones have affected both his legs and arms. He has lost
all the muscle tone he used to have last year. It appears from the ruptures he has gone through that
the loss of muscle tone left him more vulnerable to rupturing to occur. When he still had muscle tone,
he ruptured a tendon from picking up something heavy, then with the last rupture when his muscle
tone had changed greatly, it took the amount of pressure a person would apply to squeeze a blood
pressure bulb. Also, the ruptures were closer together in happening as his muscle tone decreased.

158. EMERGENCY CARE FOR YOUR FEET

This section has been asked for by many readers and is in preparation.

159.TREAT YOUR SELF FAIRLY

Allow yourself some treats. Do not blame your bad luck. Try to keep a positive attitude. Do not submit
yourself to excessively strict diets, programs or schedules.

In every phase, whenever you feel strong enough or able to, try to get in contact again with those activities
that you enjoyed most before being floxed.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 221 of 253

PART XXII:

ANTIBIOTICS IN THE LIFE OF A FLOXED PERSON,
AND OTHER DRUGS

160. I NEED TO TAKE AN ANTIBIOTIC. WHAT SHOULD I TAKE?

You are scared to death. But there is no other choice because you have a proven infection and the mild
all-natural antibiotics will not clear it. This time you search frantically for a class with no adverse effects,
but you do not find any. An allergic reaction to any food or drug is always possible but we do not discuss it
here.

When you are floxed, any virus or bacteria that you catch will release a relapse. The infection will cause
you to deteriorate rapidly and in a couple of days you will find yourself months behind in your recovery.
Perhaps the release of white cells into the bloodstream or other mediators alters the status of the
mechanisms of inflammation, cell metabolism and all the complex equilibriums of the body. So it is
important to get as few infections as possible.

You have to discuss it together with your doctor and choose a class of antibiotic that is both effective
against the bacteria and has as safe a profile as possible. Your search should be directed to avoid
antibiotics with a high record of neurological or vasculitic adverse reactions. Medical literature has
established that well: beta-lactams and the quinolones are the drugs most commonly associated with
seizures and encephalopathy; the aminoglycosides, tetracyclines, clindamycin, erythromycin, polymyxins,
and possibly ampicillin have the potential to aggravate neuromuscular disease; ethambutol, isoniazid, and
chloramphenicol are toxic to the optic nerve; bismuth can cause a myoclonic encephalopathy, macrolids
are linked especially with vasculitic events and also quinolone-wise with prolongation of the QT interval of
the heart. Beta lactams have also been implicated with serum-like sickness, a condition very similar to
floxing in some aspects. Sulfonamides can also release lupus, another illness that shares many
similarities with the floxing syndrome. Penicillin is much studied and therefore many adverse effects have
been found but it is still a choice. Some antibiotics cause total hearing loss or severe injuries to kidneys
and other organs for certain dosages and to susceptible people.

Never use a quinolone eye drop if another antibiotic can do the job. The quinolone will kill the bacteria for
certain, but at the same time it might damage your eyes irreversibly. And if the quinolone drop has been
prescribed to you for avoiding infection after eye surgery, then remember that it will delay and impair
healing.

After some study you conclude that some antibiotics seem quite benign like amoxicillin and others like
chloramphenicol and nitrofurantoin (macrobid) seem equally if not more terrific than fluoroquinolones, but
considering your battered state and the potential adverse effects there is not much to choose from, so in
the end you have to take a risk. It is unlikely that a new antibiotic of a different class will give you so much
damage as the damage you are sustaining from the quinolones. Hopefully, through careful selection or by
means of a couple of attempts you will find one that works well for you with no more adverse
consequences.

If you have had an intermediate or severe reaction, you should put a lot of emphasis on informing doctors,
nurses, emergency rooms, medical offices, and hospitals that no other quinolone antibiotic should be
administered to you for the rest of your life. Indicate in your medical records that you are unable to take
any fluoroquinolone antibiotics under any circumstances, as you have endured a toxic reaction and must
never be exposed to them again.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 222 of 253

161. AVOID RE-EXPOSURE TO PRESCRIPTION QUINOLONES

Even if you have not been exposed to quinolones, do not take any quinolone antibiotic unless strictly
necessary. Of course, do not ignore the possibility of suffering from a floxing syndrome if you have
experienced the symptoms listed above and have taken quinolones in the past. One thing is clear: the
effects of the quinolones are cumulative and once the reaction has been released, any rechallenge
initiates an amplified response. The re-exposure will bring you devastating and possibly permanent
damage that could become a life-long condition.

Do not allow yourself to be prescribed anymore quinolone antibiotics. Quinolones are also the active agent
in many non-oral formulations like eardrops, nose ointments and eyedrops.

Do not accept your doctor’s prescription for a quinolone
antibiotic without having checked for other alternatives and/or
safer, less toxic drugs; and never take a quinolone on the
grounds that “according to his experience” quinolones are
effective, well tolerated, with minimal side effects as antibiotics.
His experience is reduced to prescribing quinolones in the "fire
and forget" manner (handing them out like candy), and not caring for the patient’s adverse effects caused
over time.

In general, and save very rare exceptions, the problems caused by quinolones are not properly identified,
therefore the victims are potentially exposed to new and inmensely devastating toxicities. In this real
example, reproduced with permission, a strong man was severely crippled by a second round of cipro.

[Original written in 2006] My husband took Cipro 500mg in 1998. The rupturing itself seemed to have
stopped in the year 2001. He had a very athletic build. He still had all the other side effects such as
tendonitis. They never did cease. Then in 2004, he was given a higher dose of CiproXR 1000. He took
that full dose also. We had no idea at that time that he was allergic to Cipro. It took about a year both
times before the ruptures began after taking Cipro. The first round of Cipro in 1998 damaged both his
legs. The second round of CiproXR in 2004 damaged his arms. There are tears present as of this day in
both his arms and legs. Operations that he had failed. By that, I mean that tearing occured afterwards
involving the same tendon that had been operated on such as his right quadriceps that was reattached to
his knee the tore midway up his thigh shortly afterwards. He has lost all his muscle tone he once had. He
can barely get out of bed each day. He has no strength in his body. He still suffers the other side effects
daily. It has crippled him in more ways that one. It's hard for a man who remembers how strong he once
was and to see how weak he has become. At this point, seeing all the damage in his body, I don't think he
will be safe from rupturing for many many years to come. I am not quite sure if he will ever be safe from
rupturing again.

We have recorded more than six hundred testimonies of this kind, corresponding to a not so long period.

162. RE-EXPOSURE THROUGH FOOD

All persons are currently being exposed to quinolones through the food chain. The inmense majority will
not get any measurable adverse effects through their lifes. Very few, namely those that are sensitive to
quinolones and would get a violent reaction to a single pill, but that have never taken quinolones as a
medicine, will react to the quinolones ingested through food, that are a constant low dose exposure.
These hypersensitive people will be diagnosed as having fibromyalgia, chronic pain syndrome, and other
illnesses depending on what symptoms are more prominent on them.

All floxed persons after taking cipro, levaquin or their counterparts, and that were not hypersensitive to
quinolones can heal more or less adequately eventhough they may be constantly rechallenged through
food. Only two groups of people will have to check carefully what they eat:

REMEMBER:
After any kind of reaction, if you ever
take another quinolone, the side
effects can be tragic and
unmanageable.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 223 of 253

 Severe floxed persons through the medicine form.
 Hypersensitive floxed persons (those that have a violent reaction after the first pill, without

reaching the level of allergy).

Obviously, all floxed persons will benefit from a quinolone-free diet. The problem is that quinolones can
potentially be almost everywhere: farmed fish, poultry, cattle, eggs, dairy and other products. The animal
versions of fluoroquinolones and other antibiotics are widely used to help raise animals for human
consumption. In almost all farms, antibiotics are used permanently as part of the diet of the animals
because they keep the herd or flock "healthy", promote growth and have a little cost, allowing to put the
final product on the market at a real low price.

Quinolones are extensively used in the farming of shrimps, fish and other seafood, and raising poultry.
They are also used in all kinds of meat, and therefore are present in butter, milk, cheese, yogurt, eggs,
and many prepared foods. Some years ago other antibiotics were preferred for mammals, due to the high
cost of quinolones, but now quinolones are produced massively in Asia, at negligible costs.

The quinolones approved for animals are thought to be unusable for people because of their toxicity for
humans, so taking those quinolones for animals through the diet of a floxed person, is a bad bet. Almost
all information on the inadequacy of the use of quinolones in poultry comes from the concern of creating
strains of bacteria quinolone-resistant:

QUINOLONE RESISTANCE IN CAMPYLOBACTER ISOLATED FROM MAN AND POULTRY
FOLLOWING THE INTRODUCTION OF FLUOROQUINOLONES IN VETERINARY MEDICINE
Endtz HP, et Al. University Hospital, Leiden, The Netherlands. J Antimicrob Chemother. 1991
The rapid emergence of resistant campylobacter may also have important implications for the
treatment and prophylaxis of diarrhoeal disease. The increase of quinolone resistance coincides with
the increasing use of fluoroquinolones in human and veterinary medicine. Extensive use of
enrofloxacin in poultry and the almost exclusive transmission route of campylobacter from chicken to
man, in The Netherlands, suggests that the resistance observed is mainly due to the use of
enrofloxacin in the poultry industry.

Recently, fluoroquinolones have been
banned in the USA for treating poultry, in
order to avoid the proliferation of quinolone-
resistant bacteria, not because any authority
is concerned with the toxicity of the meat
produced.

Here you have the list of quinolones licensed
for use in food animals all over the world
(table 23). Take into consideration that most
fish in western countries comes from other
parts of the world.

© World Health Organization 1998
"Currently, several quinolones are available for treatment of
animals, poultry and fish in many countries in the world.
Available data indicate that they are also used for disease
prevention in some regions. Quinolone production and usage
is estimated to be about 50 tonnes for proprietary products
(mainly USA, European Union, Japan, South Korea in 1998)
and, because of their lower prices, about 70 tonnes for
generic quinolones. However, available usage data,
particularly for non-proprietary quinolones, are known to be
grossly incomplete. For instance, data from China estimate
annual quinolone consumption in animals in China alone to be
in the range of 470 tonnes (annual consumption in human
medicine in China: about 1,350 tonnes). "

table 23

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 224 of 253

According to some other studies consulted, the consumption of quinolones by the legal market has
quadrupled in 2005 with respect to 1998. The illegal market is at least as big as the legal one, if one
looks to the seizings of quinolones used illegally in animal farming that take place in Europe.

There are very few warnings about the toxic effects of antibiotics used in aminal farming.

FAO (FOOD AND AGRICULTURE ORGANIZATION. UNITED NATIONS)
5.2.2.1 Antibiotic residues
With the increased use of veterinary drugs in food production, there is global concern about
the consumption of low levels of antimicrobial residues in aquatic foods and the effects of
these residues on human health. This concern is not limited to only aquaculture products but
to all foods of animal origin where the use of antibiotics has become an integral part of
intensive animal husbandry.
The potential hazards associated with the presence of antimicrobial drug residues in edible
tissues of products from aquaculture include allergies, toxic effects, changes in the
colonisation patterns of human-gut flora and acquisition of drug resistance in pathogens in
the human body (WHO, 1999).

Table 24. Examples of antibiotics used in aquaculture.

Group Compound Comments

Sulphonamides Sulphamerazine
Sulphaimidine
Sulfadimethoxine1

Bacteriostatic agents (trout and salmon).

Potentiated
Sulphonamide

Co-trimazine/Sulfatrim Used for treating diseases in salmon and trout.

Tetracyclines Chlortetracycline
Oxytetracycline1,2,3,4

Wide use in aquaculture. Used in salmon, trout, turbot and shrimp
farming. Approved for prevention in lobsters in Canada.

Ampicillin4

Amoxycillin2,4
Used to treat furunculosis in salmon and rainbow trout fry syndrome
(RTFS) in Europe.

Penicillins
(Beta-lactams)

Benzyl penicillin3 Used for yellowtail and sea bream in Japan
Ciprofloxacin Used in shrimp farms in Asia
Enrofloxacin Used in shrimp farms in Asia
Norfloxacin
Oxolinic acid2,3,4

Perfloxacin
Flumequine3,4

Used in shrimp farms in Asia

Quinolones

Sarafloxacin2 EU MRL 150ug/kg fish muscle
Nitrofurans Furazolidone Broad-spectrum antimicrobial agent. Used in shrimp farms in Asia. Use

discouraged as it is a potential carcinogen.
Macrolides Erthromycin4

Spiramycin

Aminoglycosides Gentamycin
Chloramphenicol Residues in foods may cause aplastic anaemia in man5. Use banned

in the European Union.
Other antibiotics

Florfenicol1,3,4

Thiamephenicol4

Tiamulin
Nalidixic acid
Milozacin

Used to treat RTFS and furunculosis in salmon.

1. Use permitted in Canada
2. Licensed for use in the UK (Alderman and Hastings 1998)
3. Use permitted in Norway (Alderman and Hastings 1998)
4. Use permitted in Japan (Okamoto 1992)
5. Tan (1999).

Antibiotics are used in aquaculture as prophylactics, as growth promoters and in the treatment of
diseases. Prophylactic use of antibiotics is defined as the administration of antibiotics in advance of
disease occurrence and this is a common practice in shrimp hatcheries in Asia to reduce the incidence
of diseases (GESAMP, 1997). A recent review (Graslund and Bengtsson, 2001) report the widespread
prophylactic use of antibiotics in both shrimp hatcheries and in shrimp ponds in Southeast Asia.
Antibiotics are usually administered in aquatic feeds and most commercial shrimp feeds contain
antibiotics (Flaherty et al., 2000). In contrast, antibiotics are not used either as prophylactic agents or
as growth promoters in temperate water aquaculture production in Europe and North America
(Alderman and Hastings, 1998).

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 225 of 253

Control over the sale and use of antibiotics in some shrimp producing countries is limited which has
led to problems in overseas markets. The occurrence of antibiotic residues in cultured shrimp from
Asia has led to the rejection of products in export markets (Saitanu et al., 1994) and more recently, the
European Union has introduced new legislation requiring the testing of all shipments of farmed shrimp
from China, Vietnam and Indonesia for residues of chloramphenicol (EC, 2001b,c).

We have very detailed records of a floxed person that had two violent relapses, both of them causing him
complete temporary blindness and symptoms of extraordinary severity. He is a severe floxed person but
not hypersensitive to quinolones previously to his current reaction. Fortunately he kept a daily diary that
allowed him to discover that he had reacted both times to a meal of roasted quails brought home by his
uncle that run a farm. Once relatively functional after the second massive intoxication he discovered that
his uncle was watering the birds permanently with very elevated concentrations of enrofloxacin
(fluoroquinolone for animal raising). Avoiding commercially produced poultry, the floxed person has
avoided those life-threatening relapses up to now, more than two years after the last one.

Antibiotics are fed to raised animals both legally and illegally. We have several reports of very big seizings
of banned fluoroquinolones at farms across Europe.

In the USA fluoroquinolones have been banned to raise poultry since end of 2004, due to concerns about
quinolone resistant strains of avian bacteria. That is good news for the general population.

163. OTHER QUINOLONES

We have seen hundreds of times how a doctor changes the prescription of a fluoroquinolone, for instance
cipro, to another fluoroquinolone, for instance levaquin, once his patient has complained about nasty side
effects like central nervous system abnormalities, tendinitis or the like. This appalling ignorance is causing
most of the severe reactions that we have encountered, with the end result of permanent injuries.

Remember that all fluoroquinolones are nearly identical and their toxic profile is so similar that after being
intoxicated by one of them, the whole class of antibiotic has to be avoided for life.

164. OTHER DRUGS

If you are suffering a pretty severe reaction to a fluoroquinolone, remember that you have been
intoxicated and that your whole body is affected, eventhough you can only feel symptoms generated by
certain organs and systems of the body.

So, most drugs will have from now on different influences over you with respect to what would otherwise
be normally expected. In many cases, some unwanted effects will appear.

Drugs that are have a negative influence in a severe floxed person are all statins, all neuroleptics, all
drugs that modify or alter the inmune system, many blood thinners and anti-inflammatories, and many
more. If you need to take them, watch out for side effects, adjust the dosage and talk to your doctor (just
in the improbable case he wants to listen to you). Avoid if possible all other drugs with a clear toxic profile.

You should also take into account that the impairment caused by quinolones, of some of the P450 liver
pathways, may also impede the normal metabolization of some of the drugs that you have to take, or may
cause another intoxication on you because of the undue levels that the new drug can reach in your body
fluids.

165. QUINOLONES CAN MAKE YOU LOOSE YOUR JOB

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 226 of 253

If you suffer an intense reaction you will have a lot of difficulties to keep up with your job, but just for
taking a quinolone you can risk your employment if you are screened for opiates' consumption.

FALSE-POSITIVE URINE OPIATE SCREENING ASSOCIATED WITH FLUOROQUINOLONE USE
Zacher JL, Givone DM. PharmD Student, University of Illinois at Chicago, Chicago, IL. Ann
Pharmacother. 2004 Jul 13
OBJECTIVE: To review the literature regarding false-positive urine opiate screens associated with the
use of fluoroquinolones. ../..... DATA SYNTHESIS: Various settings utilize the practice of screening for
drugs of abuse, such as opiates. These screening procedures can impact aspects of one's life, such
as employment; therefore, accuracy is of the utmost importance. Two clinical trials were evaluated
which showed that certain fluoroquinolone antibiotics cross-react with some of the commonly used
urine opiate screening immunoassays. This suggests the importance of verifying positive results in
instances where one's livelihood can be affected. CONCLUSIONS: Fluoroquinolones can cause false-
positive urine opiate screens. Clinicians should be aware of this potential interaction and may need to
verify positive results.
Here is an expanded list of antibiotcs that can cause a false-positive opiate screen, it is not a complete
list: CIPRO (ciprofloxacin), PENETREX (enoxacin), MAXAQUIN (lomefloxacin), CINOBAC (cinoxacin),
ZAGAM (sparfloxacin), LEVAQUIN and QUIXIN (levofloxacin), FLOXIN (ofloxacin), NEGRAM
(nalidixic acid), AVELOX (moxifloxacin), TEQUIN (gatifloxacin), FACTIVE (gemifloxacin), RAXAR
(grepafloxacin), NOROXIN (norfloxacin), CHIBROXIN (norfloxacin), TROVAN (trovafloxacin).

166. ANESTHESIA

Some therapies also exert very abnormal influences on the floxed person. For instance, most general
anesthesia procedures are highly toxic for the already altered nerves of the severe floxed persons. While
normal dosages of general anesthesia would not cause any significant side effect on a normal person, this
same person, once floxed, will probably suffer a sharp increase or worsening of the following symptoms:

 Brain fog, unability to read an understand fully the content of any newspaper sheet for instance. It
lasts some days on average.

 Aberrant perception of colors, specially noticeable while reading because each word of a normal
black lettering writting looks of a different color. It lasts some days on average. This disorder is
called chromatopsia and seems to be due to retinal intoxication and optical nerve alterations.

 Trembling of whole limbs and/or trunk, very noticeable at night, this can last more than a year or
become permanent.

 Increase in musculoskeletal problems, with increased wasting due to the increased toxic load of
the nerves that control the muscles, and increase in tendinitis due to the lack of functionnality of
the muscles.

The above information is based in the anecdotical evidence of only five cases, so, as with the rest of the
information provided in the Flox Report, do not take it as a general rule for all cases, because there is an
acute shortage of data.

Local anesthetics like procaine (novocaine) are toxic if the floxed person is currently taking
anticholinesterase agents or is taking large doses of acetylcholine supplements. The toxicity affects
nerves primarily and the impairement caused in the neuromuscular connections can cause high muscle
and joint pains in a few hours after getting the anesthethic.

In the next section, we profundize a little on a handful of products and treatments that have been
postulated by victims, including us in some cases, in their search for some relief.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 227 of 253

PART XXIII:
IS THERE ANY THING

THAT HELPS?

Unfortunately, no cure has been found for a floxing, neither any medicine or supplement that makes a
difference in the evolution of a recovery.

People little affected can find relief or help in drugs and suupplements with known properties, but a
person strongly affected by a floxing, will not get any benefit from them, but on the contrary she/he will
sometimes experience the opposite effect with respect to a normal person, because the alteration of
many of his/her body systems is very deep and because of the chemical sensitivities developed.

It is depressing and very dispairing for severely floxed victims to check that supplements do not have on
them now the same effect than on normal people or than on themselves before, but instead they get now
negative repercusions.

During the reading of the whole Flox Report keep up a critical analysis, and specially in sections like this
one where a lot of recommendations based on average experiences, are made.

167. GENERAL RECOMMENDATIONS FOR A FLOXING

There is a good site (www.medicationsense.com) , that belongs to Dr. Cohen. The site has an honest
approach to the world of misprescription, overmedication and conflicting interests in the drug use. We
recommend to have a look at it. It also contains a section on fluoroquinolones. There, Dr. Cohen describes
what some floxed persons have reported to him, as to what supplements have helped them most. You
can assess whether these proposals seem adequate for your case.

ALTERNATIVE POSSIBILITIES. Dr. Cohen.
Magnesium in doses of 400-1000 mg/day may be useful for reducing neuropathic pain or
muscle spasms in some people. Feedback from quinolone sufferers about magnesium has
been mixed. The U.S. recommended daily amount of magnesium is 320 mg for women and
400 mg for men. Use of higher dosages should always be done with the supervision of a
healthcare practitioner. Seniors, people with kidney disorders, and those taking medications
for cardiovascular or neurological disorders should have medical supervision even for RDA
doses of magnesium. Interestingly, Dr. David Flockhart also recommends magnesium for
quinolone reactions. Dr. Flockhart recommends low doses of milk of magnesia (1 or 2
teaspoons twice-daily), to be taken for several months. His theory is that because of the
affinity of minerals for quinolone antibiotics, magnesium might help leech some remaining
fluoroquinolone molecules from the tissues.
I am not a fan of milk of magnesia, which is a laxative. If the goal is to absorb magnesium in
order to get it into the tissues, chelated magnesium (e.g., magnesium aspartate, magnesium
glycinate) or a magnesium solution (e.g., magnesium chloride) are absorbed better than milk
of magnesium or cheap magnesium supplements. It has also been suggested that
magnesium could be used with calcium and other minerals. The fact is, no one knows.
There's little solid science, so it is trial and error. (For more information on magnesium,
please go to the other magnesium sections of this website.)
B-vitamins have been reported to reduce tingling. Pyrodoxine (vitamin B6) and pantethine (a
derivative of pantothenic acid) have been reported to improve some types of nerve pain.
One person wrote to me that high doses of lecithin had helped with memory problems. This
is not farfetched. Lecithin contains several substances essential for normal nerve
functioning. One of these is phosphatidylcholine.
For anxiety or agitation, or to increase GABA in the nervous system, many alternative doctors
recommend taking GABA, which is an amino acid. GABA has some similar qualities to
Valium and Xanax, and it may be helpful for anxiety, nervousness, or insomnia. Too much

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 228 of 253

GABA can cause sedation. Inositol is also used for treating anxiety.
There are several alternative methods for reducing inflammation. Omega-3 fatty acids (fish
or flax oils) increase the anti-inflammatory prostaglandins (PGE3) in cell membranes. GLA,
found in primrose or borage seed oil, increases PGE1, which is also anti-inflammatory.
Studies have shown that high doses of omega-3 fatty acids and of GLA reduce the pain of
arthritis. This method takes time, several months, because it requires a rebalancing of the
prostaglandins in the membranes of trillions of cells, but the ultimate reduction in
inflammation is better, in my experience, than with prescription anti-inflammatory drugs.
Omega-3 fatty acids and GLA are just two of many alternative methods for reducing
inflammation.
If you are interested in alternative supplement and diet possibilities, I would suggest
consulting with a knowledgeable alternative practitioner. Many doctors have adopted
alternative methods because they became dissatisfied with the drug-oriented mindset of
mainstream medicine. In my experience, alternative doctors are much more receptive to
patients' concerns about medication side effects. Good alternative practitioners are also far
more knowledgeable about the biochemical systems of the body. They have tests to
measure people's levels of fatty acids, amino acid, antioxidants, minerals (including toxic
minerals), and many other factors that may explain why some people are more vulnerable to
certain diseases or reactions. Good alternative doctors are knowledgeable about
magnesium and other minerals, GABA, omega-3 fatty acids, and many other human-
compatible therapies. For example, alternative practitioners use alpha lipoic acid for treating
neuropathies. Alpha lipoic acid has long been used in Europe, and there is a considerable
medical literature on this substance. Few mainstream doctors are aware of alpha lipoic acid,
magnesium, or the other natural remedies I have discussed above. I cannot say that
alternative doctors have the answer to quinolone reactions. I can only say that it is another
option worth considering.
If you run out of options with your mainstream doctors and would like to consult with an
alternative practitioner, ask your friends whom they have seen and recommend. Half of the
population has consulted with an alternative practitioner at one time or another. You can also
find practitioners via the websites of the American College for the Advancement of Medicine
(www.ACAM.org) or the American Holistic Medical Association (www.AHMA.org). One
caveat: many alternative practitioners do not accept insurance and many of their tests are not
covered by health insurance plans. Another caveat: different alternative practitioners use
different methods; ask questions, ask for written information; many offices will send
brochures or other information about practitioners' methods.

Our records do not match entirely with the above recommendations (in fact some are plainly contradictory
like the suggestion about magnesium that we postulate that severely floxed persons should not take and
we also "discovered" long ago that lecithin is one of the worst natural substances for a floxed person) but
surely it is due to the fact that our data reflect mainly the responses of people strongly affected.

168. PROTOCOLS FOR NEUROPATHIES

There are many protocols of supplements and selfcare for neuropathies, specially peripheral
neuropathies, some well founded and that can be of some help in those floxings that present with
neuropathies predominantly.

We have found it innecesary to reproduce them here because you can find them in many reliable internet
sites.

169. ADEQUATE EATING

Mild and intermediate reactions do not request a specific recovery program. They can more or less heal on
their own. For severe reactions, healthy conduct and healthy foods are all part of a recovery plan. Each of
us reacts differently, and there is a lot of controversy about this issue, but on average, there is a very
common core of reactions that allows us to establish some recommendations. Stick to your already
healthy diet. If you develop intolerances or bad reactions to some foods (very typical), avoid them during
the years to come.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 229 of 253

Obviously, it is strongly advised to avoid any quinolone or fluoroquinolone antibiotic; and to also avoid any
meat, fish, dairy, eggs or animal product that has been treated with quinolones. Some contain
concentrations of quinolones that are up to 50 times higher than concentrations in human tissues during
a standard treatment, and can release relapses that range from mild to very severe. Do not believe food
producers or health protection agencies if they tell you that is safe to consume meat or poultry that has
been kept off antibiotics for 3 days before slaughter. It is not safe, the quinolones are not fully excreted,
and enough of the drug remains in the animal’s tissues to bring you a very severe relapse.

AUTHORITY: SEC. 512 OF THE FEDERAL FOOD, DRUG, AND COSMETIC ACT (21
U.S.C. 360B). SEC. 20.813 ENROFLOXACIN [QUINOLONE] ORAL SOLUTION.
Conditions of use. It is used in drinking water as follows: (1) Chickens and turkeys--(i)
Amount. 25 to 50 parts per million of enrofloxacin in drinking water. (ii) Indications. Chickens:
Control of mortality associated with Escherichia coli susceptible to enrofloxacin. Turkeys:
Control of mortality associated with E. coli and Pasteurella multocida (fowl cholera)
susceptible to enrofloxacin. (iii) Limitations. Do not use in laying hens producing eggs for
human consumption. Administer medicated water continuously as sole source of drinking
ater for 3 to 7 days. Prepare fresh stock solution daily. Treated animals must not be
slaughtered for food within 2 days of the last treatment. Individuals with a history of
hypersensitivity to quinolones should avoid exposure to this product.

FASTING

During the acute phase of a severe reaction (first two years), it is quite common to feel much
better when fasting for 18 hours or more. The same applies if during the fasting some probiotic
cultures are taken. The improvement is felt in terms of less stiffness, less pains and less overall
soreness. The original achy state returns as soon as the floxed person consumes any food. This
fact, discovered by chance by some floxed persons, happens to be common knowledge among
rheumatoid arthritis sufferers.

WATER

A common mistake in the early stages of any floxing is to take an excessive amount of water daily.
Perhaps it is not as relevant for mild or intermediate floxings, but it is not recommended for severe
reactions. Too much water increases the overall feeling of sickness and can deplete the body of
essential minerals, which are difficult to get through an intoxicated intestine. The water ingested
by floxed persons should be of good quality and balanced mineral composition, with low sulphate
load and of course not fluorinated, and not chlorinated if possible. The amount of water has to be
adjusted for body weight, activity needs, and climate, and also considering the rest of the sources
of water (fruits, vegetables, juices). Cases of chronic hyponatremia have been reported in floxed
persons that take water compulsively. In winter and for sedentary activities one and a half liters
should suffice for a body weight of 70 kilograms (150 pounds). In summer, exposed to heat and
sunshine, and being active three liters is normal. Many floxed persons develop diabetes insipidus
as a side effect, and large amounts of water increase their discomfort.

SUGAR

Sugar has an adverse influence increasing insomnia,
restlessness and neurological pains. If a floxed person
should have to choose a single food to avoid, that would
be sugar. Sugar worsens all symptoms of QTS
(Quinolone-Toxicity-Syndrome). Fluoroquinolones impair
the glucose metabolism. We do not know if a worsening of symptoms after consuming sugar (or
honey or any sweets) means that the glucose metoblism is injured. In severe floxings, this
intolerance to sugar lasts more than five years on average.

ALCOHOL
Alcohol is also vaso-constrictive and a toxin for the neurological system, so it is better to avoid it,
although clearly some wine or beer has an immediate soothing effect. The definitive experience of
most severe floxed persons is that more than two or three glasses of wine weekly is always paid in

QUICK RECOMMENDATION:
In severe reactions, the three foods
to avoid above all are SUGAR, SOY
and OMEGA-3 oils.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 230 of 253

terms of high pains but only in the most affected nerves.

CAFFEINE AND GRAPEFRUIT
The floxed body does not metabolize caffeine so it can increase your insomnia problems.
According to many reports, the floxed person cannot properly metabolize caffeine because the
quinolones have damaged (extraordinarily impaired) the cytochrome P450 system that is in
charge of the clearance of many drugs in the body. This explains why so many foods, additives and
products cause problems to floxed persons, and why a severely affected floxed person cannot
metabolize caffeine properly for at least 5 years post-floxing. Grapefruit juice has the same
inhibitory effect on the cytochrome P450 system as quinolones, so it is better to avoid it now and
forever as a healthy measure.

CHOLESTEROL

Do not allow your cholesterol to drop too low. Some floxed persons have reported improvements
with organic food high in cholesterol. However, scientific research shows that the toxic effects
from these drugs on the muscle tissue acts mainly on the endogenous synthesis of cholesterol
(the one produced by the body) rather than cellular uptake of preformed cholesterol (the one
ingested). Maintain it a bit higher than your normal level, assuming that your normal level is ok,
obviously. Note: on the short term, right after the treatment, quinolones cause a sharp increase in
the cholesterol levels (up to three fold) that tend to normalize in the first months.

OMEGA-3

This is one of the paradoxes of floxing. Omega-3 oils are
virtually side-effects-free for the general population, and
are a healthy food. The same can be said for non
strongly affected floxed persons. Omega 3 oils help to
overcome the stiffness and the reduction in range of
motion of every joint and help to keep a balanced
diet.But for a severely floxed person and some other floxed persons, the effect is just the contrary.
Fish oil (we do not know which section of the oil: CLA or others) releases strong relapses in
neuropathies (pains), fasciculations all over the body, and joint pains after some days of ingesting
it. This has been tested many times. We have observed this kind of contradictory effects with
many supplements.

DILATORS

It is also beneficial to take some red peppers, and some nuts. Dilators help with insomnia, but
increase some of the dryness symptoms. They have, as many other supplements and foods, a
contradictory effect. Sometimes you will wish to take advantage of the vasodilating properties, and
others you will try to avoid dry mucous membranes.

THINNERS
Garlic and onion might help the exchanges at cellular level and movement along the small
damaged blood vessels, but do not mix large amounts of these with other supplements that they
could interact negatively with or could amplify their actions. Garlic, in particular, taken in large
doses (4 cloves a day) increases insomnia problems according to several well-documented reports
from floxed individuals. All thinners increase the risk of internal bleeding in a severely floxed
person. They promote movement of fluids within the body, but also increase some central and
peripheral nervous systems symptoms.

In the first instance it might be considered wise to order a test for food and supplement tolerance for
every floxed person. It consists of an analysis of the IgG reactions to a hundred common foods and
additives, so that the floxed person could know which ones release an IgG reaction, because such
reactions could exacerbate the floxing symptoms as they would add more immune complexes to the
already burdened blood vessels with the IgG and IgM complexes liberated after the toxicity. However, trials
done with a few floxed persons do not show dramatic improvements if they avoid foods to which they are

PARADOXES:
Many supplements with healthy
properties and safe records, are very
detrimental for severely floxed
persons, for unknown reasons.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 231 of 253

intolerant (IgG reactive), indicating that the drug induced immune reaction is of another order of
magnitude with respect to food intolerances.

In the section with information for athletes you can find more information on the effects of certain foods,
vitamins and supplements on the rebuilding of connective tissue.

170. EXPERIENCES WITH SUPPLEMENTS

Out of despair, floxed persons tend to think that if an approved and hi-tech drug has brought them such a
tragedy why shouldn’t they look for an antidote. However, before discussing the issue of supplements, we
should emphasize that after so many years of research, if we had to handle a single piece of advice, we
would just recommend to stay away of all supplements, no matter how interesting properties they may
have. The deeper the intoxication, the more important becomes this recommendation.

Having said that, in severe reactions the miserable quality of life for months on end exerts a lot of
pressure on the search for a drug or supplement that would help in healing or to promote and expedite
recovery, but it is almost guaranteed that none helps at all with any symptom. For mild and intermediate
reactions it is also wiser not to take anything, although some supplements may have a positive potential
because the body of a not severely affected person can respond to supplements closer to normal.

In any case, either by the influence of others, or by own initiative, many floxed persons have the
determination of taking supplements and ask for information about the experiences of others. This is what
we try to include here.

Unfortunately there are not miracle substances for us; but according to numerous floxed persons there
are some products that may help to overcome pain, chronic insomnia and disability. Supplements can be
harmful too, if taken in excessive doses, if they interact with other substances or drugs you are currently
taking, or simply if you are intolerant to them. You will have to avoid temptations of overdosing with
vitamins and supplements, trying desperately to speed up your recovery. However, therapeutic and
medically controlled doses of vitamins and supplements plus time are the only treatment advisable to
date according to many doctors and former victims. Adjusting the dosages is a real challenge. Sometimes
we stick to a very low dose and end up believing that the supplement is useless when in reality can be
very helpful in higher doses. Other times we tend to take really high doses without any need for them.
Always remember that twice the normal dosage of a good thing does not double its effect and in fact can
turn it in to a poison. Normally supplements should be taken one or a few at a time, for some weeks and
then shifting to other combinations.

Very often the floxed person that has not been sufficiently informed starts taking a lot of supplements
together not aware of the dangers of interactions or increased action of some combinations. Probably, the
best action to start with could be to get a blood test panel of the main ions, electrolytes, minerals and
vitamins periodically, and to supplement only those that are out of balance. For everything you plan to
take, you should first consult your doctor or health practicioner and do a research on your own.

Take also into account that many floxed persons are sure that the best choice is to stay away from any
supplement irrespective of the severity of the reaction. Unfortunately there are contradictory experiences.
To make things more difficult, floxed persons report different results with supplements. What works fine
for some is counter indicated for others. Normally those differences are seen between floxed persons that
belong to different groups of severity of the reaction. People with the same degree of damage seem to
coincide more. Anyway, based on personal experiences of some floxed persons, the following are some
comments on supplements.

Central nervous system (insomnia, restlessness) and vision problems tend to benefit from foods and
supplements that have vaso-dilatory properties. Do not take them during acute phases of inflammation
(for instance after a trauma or surgery), otherwise your pains will increase. Supplements with a thinning

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 232 of 253

action seem to be slightly detrimental for muscular pains and taken above safe doses cause small
internal bleedings, of which you can easily detect kidney bleeding through an urine dipstick.

VITAMIN B

Many doctors prescribe vitamins of the group B because of our neuropathies, specially if the
person is deficient in B12 for example. For the neurological problems, long-term treatments with
vitamins B1, B12, benfothiamine and vit B coenzymes may help. There is some scientific evidence
that citidine plus uridine (sodium salts CMP, UTP, UDP and UMP) may help to restore the myelin
sheath, but do nothing to help the motor dysfunctions (more prevalent in floxings). Some floxed
persons have taken this combination -prescribed by their neurologists- for up to three months
straight without noticeable improvement. Some preparations of vitamins B can be also neurotoxic
(vitamin B6 for instance), so it is especially important not to surpass the daily-recommended
doses. The typical potency of a pill of vitamin B is 20,000 times the recommended daily intake.
We all know that some water-soluble vitamins cannot be stored and their surpluses are excreted,
but we also should be aware of the potential risks of overdosing for long periods of time. As a
consequence, there is no wonder that many floxed persons report increased pains after taking
vitamins of the group B (not enough data on the detailed composition of the exact brand and
composition of the supplement that they took). See other parts of the report that include some
hints on the toxicity of vitamins. We believe that some of the unexplained symptoms of some
floxed persons are actually a side effect of overdosing with vitamins and supplements. We
consider important to mention here that there are real risks in overdosing vitamins. For the
vitamins of group B, widely used by many floxed persons, the main risks of exceedingly large
doses are:

Vitamin B1: Heart palpitation, insomnia, agitation, high blood pressure, skin eruptions, hypersensitivity.
Vitamin B2: Nausea, vomiting, fatigue, anemia, low blood pressure, [yellow urine].
Vitamin B3/4: Flushing (Vit B3), nausea, vomiting, headaches, high blood sugar, high uric acid, jaundice, sweating, skin
rash, raised stomach acid, insomnia, joint pains, calcium loss, increased choline requirements.
Vitamin B5: Edema, severe fatigue, joint pains, reduced protein metabolism, gastrointestinal symptoms, raised VLDL
triglycerides, calcification, dehydration, depression.
Vitamin B6: Numbness in hands and/or feet (from high intake of pyridoxine, not pyridoxal-5-phosphate), depression,
suicidal tendencies, severe fatigue, low blood sugar, mood swings, migraine-headaches, heart palpitations, hyperthyroid,
hypothyroid (long-term supplementation), spinal / nerve degeneration (all forms of Vitamin B6), muscle spasms / cramps,
osteoporosis, arthritis, higher blood pressure (short-term supplementation), lower blood pressure (long-term
supplementation), abnormally high phosphorus-sodium ratio (low pH), abnormally high magnesium-calcium ratio, severe
calcium deficiency, severe manganese deficiency, decreased estrogen, decreased prolactin, restlessness, increased
dream activity, insomnia.
Biotin: Reduced / slowed insulin release, increased Vitamin C requirements, increased Vitamin B6 requirements, skin
eruptions, increased blood sugar,
Folic Acid: Kidney damage, abdominal bloating / distention, nausea, loss of appetite, increased cholesterol LDL / HDL
ratio, increased zinc and potassium requirements, may mask pernicious anemia from Vitamin B12 deficiency
Vitamin B12: Can cause folic acid-related anemia if low, numbness or tingling in right arm or right side of face, anxieties,
panic-anxiety attacks, heart palpitations, hyperthyroid, optic nerve atrophy (in someone with Leber's disease), insomnia,
some types of leukemia, liver, kidney diseases, may worsen symptoms of mitral valve prolapse, may increase tumor /
cancer cell division,
Inositol / Choline: Nausea, vomiting, dizziness, high blood pressure, liver disease, kidney disease, cardiovascular
disease, increased magnesium requirements, may increase potassium requirements, acne-like skin rash,
Lecithin: Gout, kidney disease, nausea, high blood pressure, dizziness, kidney stones, insomnia, osteporosis, joint pains,
edema, burning feet, increased zinc andincreased calcium requirements, acne-like skin rash,

OTHER VITAMINS

Some vitamins are especially helpful, like vitamins C and E, but never in mega-dose preparations
that are sold over the counter. As an example, vitamin E shouldn’t be taken along with any blood
thinner (bilberry, gingko, garlic) because of the risk of hemorrhage, more marked in severe
floxings. A floxing creates a tendency to get hemorrhages more easily than before the intoxication
so one has to be careful with all supplements with thinning effects. If you take thinners test your
urine with a dipstick frequently to see if there are blood cells (normally not enough to stain the

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 233 of 253

urine, that still can look cristal clear). Excess vitamin E can also cause proximal weakness,
myalgia, high serum CK and muscle necrosis, all extremely incompatible with a floxing. We do not
yet know whether some of the myalgias and joint pains that many floxed people have after
ingesting fish oil is due to the vitamin E that they have as antioxidant. In previous parts of this
report we have profundized on the role of some vitamins on floxings.

BERRIES

Berry (cranberry, bilberry) extract seems to be especially effective in advanced stages of the
floxing because of its modulatory effect on the smooth muscle of the blood vessels, and also its
blood thinning and vasodilation capabilities. High doses can induce internal bleeding because of
alterations in the quinolone-battered thinnest walls of the vasa vasorum. Other blood thinners
have shown some promising therapeutic effects for floxed persons like ginkgo biloba, for instance.
It would be interesting to find out whether a combination of one of these thinners plus magnesium
taken in the early stages of a severe floxing (months 1 to 6 or so) could halt or limit the evolution
of the injuries. Long term berries consumption can cause kidney and liver damage.
Grapes (seeds) taken raw have positive effects in some mild and intermediate cases. For
decreasing the symptoms of stiffness, soreness and an antioxidant, grape seed extract has a good
consideration among floxed persons.

COMBINATIONS FOR VISION

For vision problems, there are some combination of vitamins A and E, plus zinc, manganese,
copper and lutein. Bilberry has on its own also a very noticeable effect in making floaters less
noticeable and suppressing ziggies and flashies, but tends to increase myalgias and perhaps
neuropathic pains. For vision problems it is also essential to control sugar levels because
quinolones cause an abnormal functioning of the adrenal glands. Sugar increases flashers, ziggies
and dark flies and also insomnia.

COENZYME Q10

Coenzyme Q10 seems to be low in serum samples of some long-term floxed persons (not enough
data yet). Perhaps quinolones cause the coenzyme concentrations to lower, as statins do (agents
to diminish cholesterol). Then supplementation with coenzyme Q10 to maintain normal levels
could be beneficial but those floxed persons that have tried it have not noticed any measurable
positive effect, but an increase in neuropathy symptoms. Statins have many common
characteristics with quinolones. They are regarded as safe drugs too, with only a 1% to 2% rate of
adverse effects, mainly musculoskeletal pains-myalgias, myopathies, neuropathies and even
rhabdomyolysis (fatal muscle destruction that causes a fulminant renal collapse). But like
quinolones, statins cause guaranteed damage to everybody when taken for long periods or high
doses. It seems that quinolones may have a mechanism similar to the one through which statins
cause their damage: decreasing the serum level of coenzyme Q10, inhibiting the conversion of
HMG-CoA to mevalonic acid, both of which impair cellular integrity and reconstruction, that in turn
cause destruction of muscle fibers.
Some doctors denied to some floxed persons the possibility that Q10 supplementation would
increase their neuropathies (tremors, palpitations, peripheral neuropathy pains) because that is
contradictory with all their knowledge. Nevertheless it is true. For instance, the following
information reports unwanted nerve symptoms in HIV patients that take Q10. In our opinion,
something similar must be happening with floxed persons.

Copyright © 2007 EBSCO Publishing (helathlibrary.epnet.com).
CoQ10 might also interact with reverse transcriptase inhibitors used for treatment of HIV
(e.g., lamivudine and zidovudine). These medications can cause damage to the
mitochondria, the energy-producing subunits of cells, leading in turn to a variety of side
effects, including lactic acidosis (a dangerous metabolic derangement), peripheral
neuropathy (injury to nerves in the extremities) and lipodystrophy (cosmetically undesirable
rearrangement of fat in the body) . The supplement CoQ10 has been tried for minimizing
these side effects, but unexpected results occurred. In a double-blind, placebo-controlled
study, use of CoQ10 improved general sense of well being in people with HIV-infection using

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 234 of 253

reverse transcriptase inhibitors; however, for reasons that are unclear, it actually worsened
symptoms of peripheral neuropathy. For this reason, people with HIV who have peripheral
neuropathy symptoms should use CoQ10 only with caution.
The maximum safe dosages of CoQ10 for young children, pregnant or nursing women, or
those with severe liver or kidney disease have not been determined.

AMINOACIDS

To break some acute reactions, special supplementations with simple amino acids can help.
Amino acids like arginine, glutathione and carnitine are usually effective in limiting some pains or
progression of the symptoms. Apparently acetyl-L-carnitine can help in the restoration of nerve
endings in the long run (see aditional comments later). Alpha lipoic acid is used for the
neurological pains with mixed results and its role seems more related to its antioxidant activity
with little adverse effects.
Although many medical trials with aminoacids involve very large doses and sometimes long
periods, it is recommended by most judicious doctors not to take large doses neither longer than
one month.

PROBIOTICS

In many cases, quinolones create and additional problem killing the friendly bacteria of the gut,
and allowing fungi to proliferate (candidiasis) as well as releasing a mal-absorption syndrome or
leaky gut (damage of the lining of the intestine, impeding the normal breaking down and filtering
of food elements). This syndrome poses a lot of problems in
terms of lack of absorption of nutrients, toxicities and
reactions to foods. It seems that the enormous net of vessels
and nerves around the intestines gets damaged in severe
reactions and consequently many foods provoke toxic-like
reactions that are felt like exacerbations of the floxing. The
injuries to the gut vessels can take a long time to heal and
cause people to be in a permanent state of malaise. For this problem, some multi-minerals and
multivitamins preparations (never in mega doses, avoiding "potency" products) will be helpful to
replenish the normal levels of critical elements. In order to regain the natural balance of the
intestinal flora, you may add some friendly lactobacillus, acidophilus or other strains to your diet.

JOINT SUPPORT

On the other hand, insomnia, floaters and flashies increase a lot with natural anti-inflammatories
or vasoconstrictors like lecithin, pineapple, sugar and substances that are good for the joints for
instance. Floxed persons seem to have a need for some nutritional joint support to help with the
deterioration and the pain. Substances like MSM, glucosamine, chondroitin and others are helpful
in that sense but their anti-inflammatory activity increases vision problems (floaters and ziggies),
the neuropatic pains, the twitchings and the heart arrhythmias and also seems to delay some kind
of recovery. In previous sections of the report we have treated the supplements for joint support
(connective tissue section), from the point of view of their potential role in helping with the
restoration of the integrity of the damaged connective tissue.

NAC (N-acetylcysteine)

Recently, N-acetylcysteine, a mucolytic agent, seems to be providing good results among some
floxed persons, especially among those recently intoxicated. It must be due to its effects as
promotor of fluids in the mucous membranes as it is indicated for treatments of ischemic of
vasculitic toxicities. It has a low toxic profile. It is also used as a liver protector against the toxicity
of some anti-inflammatories.

SOY AND ACETYLCHOLINE

Oddly enough, it has been explained before that there are very few severely floxed persons that do
not react badly to soy and its derivatives, especially if they are concentrated. Only sugar is so
detrimental for floxed persons. We don't know for sure why soy (lecithin) is so bad for severely

Remember:
These recommendations on
supplements are only
comments about other’s
experiences. Do not use them
for planning your recovery.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 235 of 253

floxed persons. Probably behind this fact there is some important clue to understand one of the
mechanisms of damage caused by quinolones. We have theorised in previous sections about the
imbalance caused by any ingestion of lecithin in the nerve connections where acethylcholine plays
a dominant role as neurotransmitter, for instance at the neuromuscular junctions. One of our
doctors has pointed to research reports that show that phosphatidylcholine binds to bilirubin (liver
wasteproduct) creating a neurotoxic compound that has an affinity for the nerve endings.
According to this doctor, floxed persons with normal-high or above normal levels of serum bilirubin
should react worse to soy. Up to now not enough evidence has been collected among us as to
confirm this theory.

GLUTATHIONE

It is a powerful antioxidant that plays a role in the healing of all cells after an intoxication. It is
uncertain that supplemental glutathione can be absorbed and transported into the cells, so there
are some doubts about the efficacy of glutathione supplementation. N-acetyl-cysteine is a
precursor of glutathione and can work better in that sense.

CHLORELLA

Chlorella is an algae with a high content of chlorophyll and that supposedly has a detoxing effect
binding to toxins. For us it is important because it helps with insomnia.

MAGNESIUM

It is well assumed that magnesium can help because of its vasodilator effect and its soothing
capabilities on the nervous system. According to that, it seems important not to become
magnesium deficient. There are many medical articles that show that a deficiency in magnesium
levels prior to taking quinolones aggravates the floxing symptoms and injuries. Some floxed
persons do have low serum magnesium levels, as confirmed by their blood tests. A combination of
calcium and magnesium seems to work more efficiently. Most doctors aware of the injuries of a
floxing recommend magnesium. Avoid high doses of magnesium for long periods in order to elude
hypermagnesemia (see next paragraph entitled "SOME NOTES ON THE UNJUSTIFIED POSITIVE
ROLE OF MAGNESIUM"). Besides hypermagnesemia, high doses of magnesium can have a
laxative effect and for many floxed persons can exacerbate joint pains, cranks and noises,
especially after some months of continued use. Be aware that some floxed persons have their
joint pains and fasciculations increase when they take magnesium (normally this is the case of all
severely affected persons).

SELENIUM

Selenium is a trace mineral that is essential to good health but required only in small amounts.
Selenium is incorporated into proteins to make selenoproteins, which are important antioxidant
enzymes. The antioxidant properties of selenoproteins help prevent cellular damage from free
radicals. Free radicals are natural by-products of oxygen metabolism that may contribute to the
development of chronic diseases such as cancer and heart disease. Other selenoproteins help
regulate thyroid function and play a role in the immune system. Surveys indicate that individuals
with rheumatoid arthritis, a chronic disease that causes pain, stiffness, swelling, and loss of
function in joints, have reduced selenium levels in their blood. In addition, some individuals with
arthritis have a low selenium intake. Further research is needed before selenium supplements
can be recommended for individuals with arthritis, not to mention people with floxing. Doctors with
a knowledge on floxings, also recommended selenium because it helps equilibrate the sulphur
molecules of the body, so much needed after an intoxication. It is toxic to the nervous system in
megadoses.Selenium has both beneficial and harmful effects.
Low doses of selenium are needed to maintain good health. However, exposure to high levels can
cause adverse health effects. Short-term oral exposure to high concentrations of selenium may
cause nausea, vomiting, and diarrhea. Chronic oral exposure to high concentrations of selenium
compounds can produce a disease called selenosis. The major signs of selenosis are hair loss,
nail brittleness, and neurological abnormalities (such as numbness and other odd sensations in
the extremities). High blood levels of selenium (greater than 100 µg/dL) can result in a condition

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 236 of 253

called selenosis. Symptoms of selenosis include gastrointestinal upsets, hair loss, white blotchy
nails, garlic breath odor, fatigue, irritability, and mild nerve damage.
There are reports of people that have died because an acute intoxication after ingesting large
doses of over the counter supplements of selenium.

CLINICAL CASE. After a single test showing a raised level of prostate-specific antigen
(PSA), a 75-year-old man became concerned about prostate cancer. Without confirmation of
the diagnosis, he researched prostate cancer on the Internet and discovered that selenium
may have a role in its prevention and treatment. He purchased sodium selenite powder and
tablets from two separate pharmacies for supplementation. He died in 24 hours due to acute
selenium toxicity.

All said, not few victims of a floxing report diminished pains after exercise when they take small
doses of selenium.

MANGANESE

Apart from its uses in rare overt deficiency disorders, manganese might have some efficacy in
osteoporosis and osteoarthritis. Manganese ascorbate, in combination with glucosamine
hydrochloride and chondroitin sulfate, was helpful in treating knee osteoarthritis pain in a recent
randomized, double-blind, placebo-controlled pilot study. Oral manganese, however, may be
neurotoxic in those with liver failure. Manganese is primarily eliminated via the biliary route, and
hepatic dysfunction with biliar involvement (relatively common in floxings) leads to depressed
manganese excretion. Manganese may accumulate in the basal ganglia of those with liver failure
and may exacerbate hepatic encephalopathy and/or cause Parkinson's disease-like symptoms.

HAWTHORN

Is a vasodilator that helps a lot with insomnia issues, although its main drawback is an increase in
dryness symptoms.

HERBAL PREPARATIONS
They are too risky to try, so is better to stay away of them. Some have a very toxic profile.

The contents of table 25 are based in the experiences of less than a hundred persons. Not all of them
have tested every one. Do not use it as a fixed frame of reference for yourself. They are only average
experiences. This is only a brief list of some of the most well known ones. There are many other
substances that could be rated based on our statistics, including minerals, all the rest of vitamins, all
amino acids and many other herbal supplements, but it is beyond the scope of the current version of this
report. Each substance has its own therapeutic effects. Some should not be taken together. In a future
revision of this report an appendix on details about these and other supplements could be added with the
point of view of the experiences of the floxed persons.

TABLE 25. POSITIVE AND NEGATIVE EFFECTS OF SUPPLEMENTS
REPORTED BY FLOXED PERSONS

SUBSTANCE POSITIVE NEGATIVE SUBSTANCE POSITIVE NEGATIVE
Lysine ↑ ↓↓ Magnesium ↑↑↑ ↓↓
Gaba ↑↑ ↓↓↓↓ Calcium ↑↑↑ ↓
Carnitine ↑↑↑ ↓ Vitamin C ↑↑↑
Hawthorn ↑↑↑↑ ↓ Vitamin E ↑↑↑ ↓↓
Gingko biloba ↑↑↑↑ ↓ Vitamins group B ↑↑↑↑ ↓↓ (B6)
Alpha lipoic acid ↑↑↑ Folate (folic acid) ↑↑↑
Grape seed ↑↑↑ ↓ Soy (phosphatidylcholine) ↑ ↓↓↓↓
Friendly bacteria (probiotics) ↑↑↑ ↓ Bilberry, Cranberry ↑↑↑↑ ↓
Fish oils ↑↑↑ ↓↓↓ Bromelain ↑ ↓↓↓
Gamma linolenic oil (GLA) ↑↑↑ ↓↓ Serotonin promoters ↓↓↓↓
N-acetylcysteine ↑↑↑ Glutamine ↑↑ ↓↓↓
Glutahione ↑↑↑ Quercetin ↑ ↓↓↓
Chlorella ↑↑↑↑ Coenzyme Q10 -- --
Olive leaf ↑↑ ↓ Tryptophan-5HTP ↓↓↓↓

↑ : means positive effect; ↓ : means negative effect; The more arrows, the more pronounced the effect

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 237 of 253

The suitability of taking supplements may vary along the course of the recovery. It does not seem wise to
use the doses of the acute phase for long-term chronic treatments.

Detoxifying, chelating and cleansing treatments will not be discussed here. This report also does not cover
any treatment by means of chemical drugs, metal compounds or the like. None of the people that have
collaborated in this report has undertaken any of them. We believe that the risks of detoxifying programs
is too high for floxed persons to be worthwhile.

In short, is best to avoid any supplement, and adhere to a healthy diet. In any case, only people with mild
and intermediate reactions can benefit from supplements, because they can choose the ones with a given
effect over a specific disorder. Severely floxed people have problems with several disorders that need
opposite actions. Some of the problems of a severely floxed person will exacerbate if he/she takes
supplements for another group of alterations. So there is no other way out but time.

As a rule of thumb vasodilators help with insomnia and some symptoms, but increase dryness. Thinners
increase nerve pains, and sialoges have a good positive effect.

171. SOME NOTES ON THE UNJUSTIFIED POSITIVE ROLE OF MAGNESIUM

While it is true that a quinolone reaction reaches far worse consequences in people that are defficient in
magnesium, there is not a single evidence that magnesium helps at all once the treatment and the acute
phase of the reaction have ended, save the testimonies of floxed persons. There are many floxed persons
that rush to "chelate", to "flush", to "bind" the remaining quinolones of the body with megadoses of
magnesium, to get rid of the cipro or levaquin stuck to our cells as soon as possible. On top of that there
are thousands of internet sites and health stores promoting wonderful stories about the properties of
magnesium. Logically it is frequent to see how many people take enormous amounts of magnesium
"maximum doses up to bowel tolerance" for treating a floxing.

Our rational search only supports slightly the supplementation of magnesium and only in low to moderate
doses (never more than 300mg a day). For severe reactions it is better to stay away of magnesium if you
somehow manage to have a normal and varied diet.

Please, notice that the doctors with the best knowledge in the treatment of quinolones' toxicities do
recommend taking magnesium supplements in large amounts, so our opinion could be wrong, no matter
how sound it might look to us.

In our experience, it seems that not few floxed people that overdose with magnesium supplements enter a
state of hypermagnesemia after some weeks of taking high doses. Therefore the importance of having
regular blood tests of magnesium, calcium, potassium and thyroid hormones if one takes high potency
magnesium supplements.

Neuromuscular toxicity is the most consistently observed complication of hypermagnesemia. That is the
lead reason that we have warned about magnesium supplementation. Increased magnesium decreases
impulse transmission across the neuromuscular junction producing a curare-like effect.
Hypermagnesemia causes blockage of neuromuscular transmission by preventing presynaptic
acetylcholine release and by competitively inhibiting calcium influx into the presynaptic nerve channels via
the voltage-dependent calcium channel. The initial clinical manifestation of this problem is diminished
deep tendon reflexes that is usually first noted when the plasma magnesium concentration reaches 4.8 to
7.2 mg/dL. More severe hypermagnesemia can result in somnolence, loss of deep tendon reflexes, and
muscle paralysis, potentially leading to flaccid quadriplegia and, since smooth muscle function is also
impaired, decreased respiration and eventual apnea. Facial paresthesias also may occur at moderate
serum levels.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 238 of 253

Magnesium also is cardiotoxic and, in high concentrations, can cause bradycardia. Magnesium is an
effective calcium channel blocker both extracellularly and intracellularly; in addition, intracellular
magnesium profoundly blocks several cardiac potassium channels. These changes can combine to impair
cardiovascular function. Bradycardia and hypotension begin to appear at a plasma magnesium
concentration above 4.8 to 6 mg/dL. A variety of electrocardiogram changes can be seen at a
concentration of 6 to 12 mg/dL, including an increase in Q-T interval (the most dreaded cardiac
complication of a floxing).

Moderate hypermagnesemia can inhibit the secretion of parathyroid hormone, leading to a reduction in
the plasma calcium concentration. This effect has been described after magnesium infusion in normal
subjects. The fall in the plasma calcium concentration is usually transient and produces no symptoms, but
many floxed people are prompted to believe that they are hypothyroid.

Hypermagnesemia may be associated with non-specific symptoms such as nausea, vomiting, and
flushing. In addition, hyperkalemia has been described following parenteral magnesium administration.
The mechanism responsible for the hyperkalemia is unclear, but decreased urinary potassium excretion
due to magnesium-induced blockade of renal potassium channels may be involved. Although we have not
yet managed to sort out and classify the vast amount of data pertaining to blood tests of floxed persons, it
looks as if high dose magnesium supplementation tended to unbalance the potassium and calcium
concentrations and thus inducing kidney and thyroid problems.

Hypermagnesemia may interfere with blood clotting through interference with platelet adhesiveness,
thrombin generation time, and clotting time.

Fatal overdoses are also present in the literature (but not among the experiences known by us):

FATAL HYPERMAGNESEMIA IN A CHILD TREATED WITH MEGAVITAMIN-MEGAMINERAL
THERAPY
John K. McGuire, et al. Pediatric Pulmonary and Critical Care Medicine, Children's Memorial Hospital and
Northwestern University Medical School, Chicago, Illinois.
We report a case of fatal hypermagnesemia resulting from the unsupervised use of high doses of
magnesium oxide administered as part of a regimen of megavitamin and megamineral therapy to a child
with mental retardation, spastic quadriplegia, and seizures. The treatment regimen was given at the
recommendation of a dietician working as a private nutritional consultant without the involvement or
notification of the child's pediatrician. Hypermagnesemia is an uncommon but serious side effect of the
use of magnesium containing compounds. These compounds are widely used as laxatives and dietary
supplements, and serious side effects are uncommon when used in appropriate dosages and with
adequate supervision.
The use of alternative medical therapies, including megavitamin/megamineral therapy, is widespread.
Many patients use alternative medicine or seek care from alternative medicine practitioners without the
recommendation or knowledge of their primary physicians. Despite unproved benefit, many alternative
therapies may be safe. However, unsupervised use of generally safe treatments can result in serious side
effects. This case report serves to illustrate the characteristic pathophysiologic changes of severe
hypermagnesemia, an entity rarely seen in pediatric practice, and more importantly, it alerts primary care
and subspecialty pediatricians to be aware of and monitor the use of alternative medical therapies in their
patients.

172. ACETYL-L-CARNITINE

A number of floxed persons reported improved neurological symptoms after taking actetyl-l-carnitine
(carnitine in short) for some weeks. After researching the possible link with an intoxication by
fluoroquinolones, we have concluded that this report may help to explain the relationship.

ACETYL-L-CARNITINE: A PATHOGENESIS BASED TREATMENT FOR HIV-ASSOCIATED
ANTIRETROVIRAL TOXIC NEUROPATHY.
AIDS: July 2004. Hart, Andrew et al; Royal Free and University College Medical School, London.
 "...acetyl-l-carnitine treatment improves symptoms, causes peripheral nerve regeneration and is
proposed as a pathogenesis-based treatment for neuropathy (distal symmetrical polyneuropathy)... In

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 239 of 253

this patient cohort, NRTI-induced distal symmetrical polyneuropathy (Antiretroviral toxic neuropathy)
was diagnosed by a neurologist. All patients had stable antiretroviral toxic neuropathy prior to
recruitment, making spontaneous resolution unlikely to have accounted for the changes in symptoms
and innervation reported here...
 ...Six months of oral acetyl-l-carnitine treatment resulted in significant increases in the innervation (the
amount or degree of stimulation of a muscle or organ by nerves) in epidermis, dermis and sweat
glands, an improvement maintained throughout the treatment for all patients. The results demonstrate
that dermal PGP-immunostaining nerve fibres regenerated sufficiently to reach the range found in
normal skin. Intraepidermal fibres also regenerated, although more gradually. This difference in
regrowth rate in separate skin areas is unsurprising as reinnervation occurs more slowly in epidermis
than in other tissues..."
Conclusions: acetyl-l-carnitine treatment improves symptoms, causes peripheral nerve regeneration
and is proposed as a pathogenesis-based treatment for distal symmetrical polyneuropathy.

The whole report is very interesting and can be consulted freely on the internet.

173. DRUGS THAT HELP

Save one exception, we do not consider taking any drug and if you need or plan to do so, then ask your
doctor. Many people take drugs for neuropathic pains (Neurontin and others), normally with good or no
results. Other people get benefits from heparin for its profound effects on capillary permeability and
anticoagulant properties, as it increases the traffic of substrates and waste products across the interstitial
compartment between cells and vessels, but the risks of internal unnoticed bleeding are too high.

Every drug that uses the P450 liver cytochrome pathway for its metabolism will probably have an
exaggerated effect on the floxed person because that mechanism is damaged by the quinolones and the
concentrations of the drug can be much higher than expected.

It is better to avoid any medication that causes vasoconstriction, like anti-inflammatories (NSAIDS). If
taken during months 0 to 5 they exacerbate the neurological symptoms (central nervous system) and joint
pains (throbbing pains). There seems to be no problems with them from then on except in the event of
severe floxings. In fact, NSAIDS, as many other drugs or supplements, can have a beneficial effect on mild
floxings but very detrimental in severe floxings. This tends to baffle people but the reason could be simple.
NSAIDS are anti-inflammatories and therefore their effect should be beneficial to all floxed persons alike.
In mild and intermediate floxings, the ischemia (narrowing, flood depriving) of the blood vessels and the
degradation of the extracellular matrix has not reached its critical point and still can take up some more
narrowing and the extracellular still can do its job before more nerves and tissues start to dye massively.
However in severe floxings the critical point of ischemia and degradation has been surpassed and there is
not any margin left for further vasoconstriction and degradation, and therefore small amounts of NSAIDS
cause immediate pains in nerves, an exacerbation of vision issues and many more relapsing symptoms.

Inversely, floxed persons that can take some NSAIDS, soy, pineapple, or other vasoconstrictors without
relapsing or worsening their conditions are far from their critical ischemia point and can expect an easier
and quicker recovery.

Cortico-steroids may help in the first stages. They can modulate, reduce or suppress the autoimmune
reaction, so they could be a treatment of choice but not for severe cases. There are medical reports
indicating complete and prompt healing of quinolone reactions after some days of administration of
cortisone. Many people have stated that their symptoms returned amplified once the corticoid treatment
was stopped. Long-term consumption of corticoids is associated with greater risks of rupturing major
tendons for floxed persons.

After the acute phases, when a severe reaction has become chronic, it is not advised to undertake any
treatment for your quinolone pains based on the use of corticoids. They will exacerbate the problem, and
will make tendons much more prone to rupture. Avoid anti-inflammatories as much as possible. In severe
reactions anti-inflammatories always exacerbate pains in the most affected areas, while in mild reactions

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 240 of 253

these negative effects might not be felt and therefore provide some relief for the pain.

Many of the commonly prescribed drugs for treating the floxing syndrome interact negatively with many
natural supplements, so you should pay special attention to this fact and not mix drugs and supplements
unless you are absolutely certain of their compatibility.

There is good site, created by Dr. J. Cohen, that has some recommendations about possible treatments
for floxings. We recommend that you visit his page. In any case, here you have a summary of the
treatment possibilities pointed there.

TREATMENT POSSIBILITIES (www.medicationsense.com) . Dr. Cohen.
....However, please realize that these are simply suggestions. There are no known specific antidotes
to quickly reverse a quinolone reaction. By necessity, people have tried many different treatment
methods, and results are spotty. I do not know if any of the suggestions below are highly effective, but
having experienced a severe, years-long disability myself in the mid-1990s (not a quinolone reaction)
and now having improved considerably, I encourage people to keep asking questions and trying
things.
Many people sustaining quinolone reactions turn to their regular doctors and specialists. Some
doctors try to be helpful, but many are uninformed about quinolone reactions or uninterested. Some
doctors just cannot conceive that quinolones could cause such serious, long-term reactions. Doctors
are taught that drug companies and the FDA conduct intensive research to ensure the safety of new
drugs. This is untrue. According to an article in JAMA: "Discovery of new dangers of drugs after
marketing is common. Overall, 51% of approved drugs have serious adverse effects not detected
prior to approval2." Many doctors are not aware of this.
In any event, doctors may suggest a variety of medications. For nerve or neuropathic pain (tingling,
burning or electrical sensations), drugs such as Neurontin (gabapentin) or anti-seizure drugs may be
recommended. Tricyclic antidepressants are known to help some neuropathies. The best-known
tricyclic is amitriptyline (Elavil), which is sedating, so it might also be helpful for people also
experiencing insomnia. For others, it will be too sedating. Nortriptyline is as effective as amitriptyline
for neuropathies, and nortriptyline generally causes less sedation or other side effects. Desipramine is
similar to nortriptyline and may actually increase energy in people who are fatigued. In others,
desipramine can cause anxiety. Avoid tricyclics in people with cardiac conditions or symptoms.
Muscle spasms, twitching, tremors, and seizures may be helped with long-acting anti-anxiety
benzodiazepines such as clonazepam (Klonopin) or diazepam (Valium). Some doctors may
recommend Xanax, which is a poor muscle relaxant but effective for reducing anxiety. Xanax is fine
for PRN (intermittent) use. Xanax works fast and is not usually sedating, but when taken three or four
times every day, it can quickly cause dependency with severe withdrawal reactions. The long-acting
benzodiazepines can also cause dependency, but in my experience, less frequently than Xanax does.
With any of these drugs, the lowest dosage that works should be used.
SSRI antidepressants (Zoloft, Paxil, Prozac, Effexor, etc.) may be helpful for depression. Because
some people's nervous systems are very sensitive to these drugs, they should be started at very low
doses and increased very gradually, if necessary. By "lower doses," I mean doses that are lower than
the lowest doses recommended by manufacturers. For example, although the usual starting dosage
of Prozac is 20 mg/day, 5 mg/day has been effective in clinical studies and works for many people.
Anti-inflammatory drugs are controversial: some people have written to me that they have been helped
with anti-inflammatory drugs, especially for muscle/joint/tendon pain, but others have written that these
drugs have worsened their conditions. Corticosteroids (cortisone, etc.) are very controversial.
Doctors sometimes prescribe steroids in the hope of reducing the reactions, but many people have
written that steroids actually made their reactions worse. Steroids can increase the risk of tendon
ruptures with quinolones.
There may be other medications used for quinolone reactions that I have not listed here. This list is
not intended to be comprehensive. It merely reflects my knowledge, which is limited. For more
complete, updated information, please ask your doctor or pharmacist. Also, check the websites listed
at the bottom of this article.

Exceptionally, we have researched a little on one enzyme and one medicine, as explained herein below.

174. SERRAPEPTASE

This natural enzyme is known for its anti-inflammatory effect, blood thinning properties and its ability to
block the amines that transmit the pain signals of the inflammed tissues, hence its capacity to

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 241 of 253

decrease the pain levels. It is used in Europe with relative frequency. There is no surprise that it is a
thinner that facilitates the exchanges at the extracellular matrix and through the small veins and
arteries.

The enzyme has been tested in a very limited trial with a core of floxed persons, with not very relevant
conclusions. The conditions under which it has been surveyed, and the results are:

 Floxed persons with intermediate and severe reactions. None with mild floxing.
 Floxed persons in their 3rd, 4th and 5th years; none recently floxed person.
 Doses of about 30 mg a day divided in three 10 mg units in empty stomachs, with water.
 It seems clear that it diminishes overall pains (neuromuscular myalgias) by a variable degree.
 The improvement is noticeable by the second day.
 The people have taken it for up to two weeks.
 Improves pains after vigorous activity.
 No ill effects perceived, not even increased tendency to bleeding common in other thinners, as

nose bleeding and kidney bleeding.

That does not mean that the enzyme does not have adverse effects. It is a very little studied enzyme, what
has its risks.

The conclusion is that more studies are needed before it could be recommended for long term floxings. No
data avalaible on how can help floxed persons on their acute phase or shortly after being floxed.

175. ANETHOLTRITHIONE

During our research, we came across this report:

ANETHOLE DITHIOLETHIONE: AN ANTIOXIDANT AGENT AGAINST TENOTOXICITY INDUCED
BY FLUOROQUINOLONES]
SIALOR OR SULFARLEM. F POUZAUD, M-O CHRISTEN, J-M WARNET, P RAT
Tendinopathy and tendon rupture are the adverse effects observed with fluoroquinolone antibiotics in
old patients. The aim of this study was to investigate the effect of anethole dithiolethione (5-[p-
methoxyphenyl]3H-1,2-dithiole-3-thione) on the oxidative stress induced by three fluoroquinolones
(pefloxacin, ofloxacin, ciprofloxacin) incubated with rabbit tenocyte cell line. Anethole dithiolethione is
a well known antioxidant and glutathione inducer. Anethole dithiolethione is widely used in human
therapy for its choleretic, sialogogic properties and recently proposed as cytoprotective agent in lung
precancerous injuries prevention in smokers. In this purpose, protection against oxidative stress
induced by fluoroquinolones has been assessed using cytofluorimetric probes to quantify cytotoxicity
and reactive oxygen species production. Fluorescence signal was quantified in 96-well microplates,
using cold light cytofluorometer. Significant reactive oxygen species production was detected after 45
minutes for all fluoroquinolones tested. Anethole dithiolethione has been evaluated on this parameter.
Anethole dithiolethione significantly (*: P<0.05) reduces and normalizes reactive oxygen species
induced by fluoroquinolones. So, anethole dithiolethione (Sulfarlem), well known for its antioxidant and
glutathione inducing properties, good tissue diffusion and good tolerance in humans, could be
beneficially associated to fluoroquinolones, and be proposed as a therapeutic adjuvant to prevent
oxidative stress and tendinous adverse effects induced by xenobiotics and more precisely by
fluoroquinolones.

If you have read the previous sections of the report, you will have learnt that we postulate that besides
direct toxicity, the main mechanism of fluoroquinolone damage is a degradation of the extracellular matrix
and a malfunction of all the microvessels that vehiculate the end exchange of vital functions, causing a
standstill in many functions, for lack of proper fluid exchanges. This drug seems to be basically a
secretions inducer, what would push ahead the fluid exchanges, so this kind of researchs make us to
believe that some of the deductions that we have made about the floxing syndrome may have some
ground.

The drug has been tested in a very limited trial with floxed persons (7 initially and only 5 ended the

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 242 of 253

treatment, the other 2 stopping it for lack of interest), with not very relevant conclusions. The conditions
under which it has been surveyed, and the results are:

 Floxed persons with intermediate and severe reactions. None with mild floxing.
 Floxed persons in their 3rd, 4th and 5th years; none recently floxed person.
 Doses as directed on the package insert (3x25 mg/day). Body weights between 140 and 182 lb.
 The people have taken it for up to two weeks, with an average of 10 days.
 No improvement noted on tendons, as could be expected because such a long time had elapsed

in all cases after the floxing.
 Some persons reported improvement in the central nervous system, specially brain conditions

(awareness, clear thinking, better mood, less brain fog, less insomnia, much less anxiety) that
could be real consequences of the better fluids exchange at the brain level or either attributable to
a placebo effect.

 Less pains in joints and muscles, specially after exercise. The level of pain improvement is
normally described as "half the pain". The pain and soreness after exercise did not disappear in
any of the patients.

 No ill effects perceived.That does not mean that the drug does not have adverse effects.

A better controlled, more scientifical and more complete study is needed before any accurate conclusion
for floxed persons can be withdrawn.

The compound taken is called commercially SULFARLEM in many countries. From the package insert, in
french, we translate this:

Ingredients: anetholtrithione, monohydrated lactose, gum guar, wheat starch, sacharose, colloidal silica,
magnesium stearate. [The size of the pill is minute]. The covering has gelatin, sacharose, talc, titanium dioxide
(E171), colouring (E110, E124).
This drug is intented to treat the dry mouth symptoms caused by:

-neuroleptics (drugs used to treat some mental illnesses), caused by drugs used to treat depression,
painkillers and drugs for treating Parkinson's.
-raditherapy of the neck, ears or jaw.
-alteration of the salival glands caused by Sjogren's.

Do not use Sulfarlem if:
-you have one or more biliar stones.
-you have an obstruction of the biliar ducts.
-you have severe jaundice.
-you are hypersensitive to one of the ingredients.

Sulfarlem may cause diarrhea [did not happen to any of the floxed volunteers].
Urine can become yellower as is not a cause of concern [happened to all volunteers].
Consult the potential interactions with other medicines.
Side effects:

-Excessive saliva production.
-Potential diarrhea and loose stools.
-Yellower urine.

176. ADEQUATE HABITS

The main points to address are the sensitization reaction and the vascular-matrix degradation. Many
flare-ups are clearly linked by floxed persons with the ingestion of quinolone-containing food, but other
relapses that seem to come out of the blue. As a rule of thumb we should limit new releases of immune
compounds and clogging-constrictive actions. It seems that it may be wiser to avoid as many toxical
compounds as possible. So a floxed person has to avoid exposure to toxics throuhg his/her leisure or at
work.

As for food and supplements, one could rate them as IgG producer, thinner, thickeners, vasodilator,
vasoconstrictor or neutral ant take decissions based on that properties.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 243 of 253

In general, avoid cold in the extremities. It slows recovery if you are
cold for long periods. Take a natural, dry sauna occasionally, if you
can. Avoid stressful situations and especially those that release
strong emotions and feelings of anger and hate because they
naturally raise cortisol levels and other hormones that target the
nerves and a number of vasoactive autocoids and hormones that
exert dilatory and constrictive effects resulting in negative consequences for the floxed person.

Remember:
Massive residues of
quinolones are found in
industrially raised poultry, fish
and cattle; enough to cause a
strong relapse.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 244 of 253

PART XXIV:

SPECIALIZED READING

177.MEDICAL EXCERPTS

In the next edition of the report we will include here the excerpts of about one hundred of medical papers
with relevant information.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 245 of 253

PART XXV:

REFERENCES

178.BIBLIOGRAPHY-REFERENCES
We have consulted nearly 5,500 abstracts, summaries and full articles about quinolones’ adverse effects. We have purchased the right to access some
medical reports. For a more complete list of references, visit www.fqresearch.org. Here you can find some references.

1. Infect Urol 13(1):3-10, 2000. © 2000 Cliggott Publishing, Division of SCP Communications
2. Quinolone and Tendon Ruptures. Casperian et al (Southern Medical Journal May 2000 vol 93 no 5 pages 488-491)
3. Fluoroquinolone induced tendinopathy; what do we know? Harrell et al (South Med J 92(6) 622-625 1999)
4. Rheumatolgical side effects of quinolones. Ribard et al (Baillere’s Clin Rheumatol 1991 5 175-191)
5. Features of tendon disorders with fluoroquinolones. Royer et al (Therapie 1994 49 75-76)
6. A case of destructive polyarthropathy in a 17-year-old youth following pefloxacin treatment. Chevalier X, Albengres E, Voisin MC, Tillement JP, Larget-

Bailey RR, Kirk JA, Peddie BA. Norfloxacin-induced rheumatic disease. N Z Med J 1983; 96:590.
7. Adverse reactions to fluoroquinolones an overview on mechanistic aspects. De Sarro et al (Current MedicinZhanel GG, Walkty A, Vercaigne L, et al.

Fluoroquinolones in Canada: a critical review. Can J Infect Dis 1999;
8. Achilles tenditinis and tendon rupture due to fluoroquinolone therapy. Huston et al (New England Journal of Medicene 1994 331 748)
9. Piet B. Drug Saf 1992;7:310-14.
10. Van der Linden PD, van der Lei J, Nab HW, Knol A, Stricker BHC. Achilles tendonitis associated with fluoroquinolones. Br J Clin Pharmacol 1999;
11. Carrasco JM. Tendonitis associated with ciprofloxacin. Ann Pharmacother 1997; 31:120.
12. McEwan SR, Davey PG. Ciprofloxacin and tenosynovitis. Lancet 1988;
13. Norfloxacin induced arthalgia. Terry et al (J Rheumatol 1995 22 793-
14. Arthritis induced by norfloxacin. Jeandel et al (J Rheumatol 1989)
15. Zabraniecki L, Negrier I, Vergne P, et al. Fluoroquinolone induced tendinopathy: report of 6 cases. J Rheumatol 1996; 23:516-20.
16. Le Huec JC, Schaeverbeke T, Chauveaux, Rivel J, Dehais J, Le Rebeller A. Epicondylitis after treatment with fluoroquinolone antibiotics. J Bone Joint

Surg Br 1995; 77:293-5.
17. Hayem G, Carbon C. A reappraisal of quinolone tolerability: the experience of their musculoskeletal adverse effects. Drug Saf 1995;13:338-42.
18. Burkhardt JE, Waterspiel JN, Schaad UB. Quinolone arthropathy in animals versus children. Clin Infect Dis 1997;25:1196-1204.
19. Jorgensen C, Anaya JM, Didry C, et al. Arthropathies et tendinopathie achillénne induites par la péfloxacine. Rev Rhum Mal Osteoartic 1991;
20. Beuchard J, Rochcongar P, Saillant G, et al. Tendinopathie achillénne bilatérale chronique à la péfloxacine, sans rupture spontanée, traitée

chirurgicalement. Presse Med 1996; 25:1083.
21. Meyboom RHB, Olsson S, Knol A, et al. Achilles tendonitis induced by pefloxacin and other fluoroquinolone derivatives. Pharmacoepidemiology and

Drug Safety 1994; 3:185-9.
22. Blanche P, Sereni D, Sicard D, et al. Tendinopathies achillénnes induites par la péfloxacine: a propos de 2 cas. Ann Med Interne (Paris) 1992;
23. Ribard P, Audisio F, Kahn MF, et al. Seven Achilles tendonitis including 3 complicated by rupture during fluoroquinolone therapy. J Rheumatol 1992.
24. Cohen de Lara A, Rosenberg F, Struz P. Trois nouveau cas de tendinopathie achillénne après traitement par fluoroquinolones. Rev Rhum Mal

Osteoartic 1992; 59:652.
25. Franck JL, Bouteiller G, Chagnaud P, et al. Ruptures des tendons d'Achille chez deux adultes traités par péfloxacine d'ont un cas bilatéral. Rev Rhum

Mal Osteoartic 1991; 58:904.
26. Mirovsky Y, Pollack L, Arlazoroff A, et al. Ciprofloxacin-associated bilateral acute Achilles tendonitis [in Hebrew] [abstract]. Harefuah 1995;
27. Dekens-Konter JA, Knol A, Olsson S, et al. Tendonitis of the Achilles tendon caused by pefloxacin and other fluoroquinolone derivatives [in Dutch]. Ned

Tijdschr Geneeskd 1994; 139:528-31.
28. Movin T, Gad A, Güntner P, Földhazy, Rolf C. Pathology of the Achilles tendon in association with ciprofloxacin treatment. Foot Ankle Int 1997;
29. McGarvey WC, Singh D, Trevino SG. Partial Achilles tendon ruptures associated with fluoroquinolone antibiotics: a case report and literature review.

Foot Ankle Int 1996; 17:496-8.
30. Poon CCH, Sundaram NA. Spontaneous bilateral Achilles tendon rupture associated with ciprofloxacin. Med J Aust 1997; 166:665.
31. West MB, Gow P. Ciprofloxacin, bilateral Achilles tendonitis and unilateral tendon rupture a case report. N Z Med J 1998; 111:189.
32. Lee TW, Collins JF. Ciprofloxacin associated bilateral Achilles tendon rupture. Aust N Z J Med 1992; 22:500.
33. Boulay I, Farge D, Haddad A, et al. Tendinopathie à la ciprofloxacine avec possibilité de rupture partielle du tendon d'Achille. Ann Med Interne (Paris)

1993; 144:.
34. Hernández MV, Peris P, Sierra J, et al. Tendinitis por fluoroquinolonas: descripción de dos pacientes. Med Clin (Barc) 1994; 103.
35. Jagose JT, McGregor DR, Nind GR, Bailey RR. Achilles tendon rupture due to ciprofloxacin. N Z Med J 1996; 109:.
36. Petersen W, Laprell H. Insidious rupture of the Achilles tendon after ciprofloxacin-induced tendinopathy: a case report [in German] [abstract].

Unfallchirurgie 1998;
37. Cattaneo F, Serna M, Stoller R. Fluoroquinolone associated tendon rupture and bilateral tendinitis in a hemodialysis patient and two renal transplant

recipients. Kidney Int 1990; 50:1429.
38. Chaslerie A, Bannwarth B, Landreau JM, Yver L, Begaud B. Ruptures tendineuses et fluoro-quinolones: un effet indésirable de classe. Rev Rhum Mal

Osteoartic 1992; 59:297-8.
39. Tonolli-Serabian I, Mattei JP, Poet JL, et al. Rupture de al coiffe des rotateurs au cours d'un traitement par quinolone. Collection de Pathologie

Locomotrice 1993; 26:147-50.
40. Schwald N, Debray-Meignan S. Suspected role of ofloxacin in a case of arthralgia, myalgia, and multiple tendinopathy. Rev Rhum Engl Ed 1999;
41. Huston KA. Achilles tendonitis and tendon rupture due to fluoroquinolone antibiotics. N Engl J Med 1994; 331:748.
42. Lewis JR, Gums JG, Dickensheets DL. Levofloxacin-induced bilateral Achilles tendonitis. Ann Pharmacother 1999; 33:.
43. Borderie P, Marcelli C, Leray H, et al. Ruptures spontanees du tendon d'Achille apres transplantation renale: role favorisant des fluoroquinolones

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 246 of 253

[abstract E22]. Rev Rhum 1992; 59:652.
44. Gabutti L, Stoller R, Marti HP. Fluoroquinolone as etiology of tendinopathy [in German] [abstract]. Ther Umsch 1998; 55:558-61.
45. Gillet P, Blum A, Pierfitte C, et al. Fluoroquinolone-associated Achille's tendonitis: MRI findings [abstract B128]. Arthritis Rheum 1993; 36:5163.
46. Perrot S, Kaplan G, Ziza JM. 3 cas de tendinite Achilléenne sous péfloxacine d'ont deux avec rupture [in French] [letter]. Rev Rhum Mal Osteoartic 1992;

59:162.
47. Fleisch F, Hartmann K, Kuhn M. Fluoroquinolone-induced tendinopathy: also occurring with levofloxacin. Infection 2000; 28:256-7.
48. Wilton LV, Pearce GL, Mann RD. A comparison of ciprofloxacin, norfloxacin, ofloxacin, azithromycin, and cefixime examined by observational cohort

studies. Br J Clin Pharmacol 1996; 41:277-84.
49. Pierfitte C, Royer RJ. Tendon disorders with fluoroquinolones. Therapie 1996; 51:419-20.
50. Donck JB, Segaert MF, Vanrenterghem YF. Fluoroquinolones and Achilles tendinopathy in renal transplant recipients. Transplantation 1994;
51. Royer RJ, Pierfitte C, Netter P. Features of tendon disorders with fluoroquinolones. Therapie 1994; 49:75-6.
52. Waterston SW, Maffulli N, Ewen WB. Subcutaneous rupture of the Achilles tendon: basic science and some aspects of clinical practice. Br J Sports Med

1997; 31:285-98
53. Lafon M. Tendinopathies et fluoroquinolones. Concours Med 1993;
54. Ruptures spontanées du tendon d'Achille après transplantation rénale: rôle des fluoroquinolones. Presse Med 1993. Leray H, Mourad G, Chong et al.
55. Price AE, Evans PM, Waugh TR. Bilateral simultaneous Achilles tendon ruptures: a case report and review of the literature. Clin Orthop 1986;
56. Achilles tendon injuries in sport. Sports Med 1986; 3:114-35. Williams JGP.
57. Simonin MA, Gegout-Pottie P, Minn A, et al. Pefloxacin-induced Achilles tendon toxicity in rodents: biochemical changes in proteoglycan synthesis and

oxidative damage to collagen. Antimicrob Agents Chemother 2000; 44:867-72.
58. Characterization of fluoroquinolone-induced Achilles tendon toxicity in rats: comparison of toxicities of 10 fluoroquinolones and effects of anti-

inflammatory compounds. Antimicrob Agents Chemother 1997. Kashida Y, Kato M.
59. Tendons and fluoroquinolones: unresolved issues. Rev Rhum Engl Ed 1997; 64:437-9. Kahn MF, Hayem G.
60. Histologic and Histochemical Changes in Articular Cartilages of Immature Beagle Dogs Dosed with Difloxacin, a Fluoroquinolone. J.E. Kurkhardt et al

(Vet Pathol 27;162-170, 1990)
61. Magnesium Deficiency Induces Joint Cartilage Injuries in Juvenile Rats which are Identical to Quinolone Induced Arthropathy. Stahlmann et al

(Antimicrobial Agents and Chemotherapy, Sept., 1995 pg 2013-2018)
62. Quinolone induced cartilage injuries are not reversible in rats. Forster et al (Arch Toxicol (1996) 70; 474-481)
63. Toxic effects of quinolone antibacterial agents on the musculoskeletal system in juvenile rats. Yoko Kashida et al (Toxicologic Pathology vol 25 number 6

pages 635-643 1997)
64. Evaluation of toxicokinetic variables and arthropathic changes in juvenile rabbits after oral administration of an ivestigational fluoroquinolone, pd 117596

Johnson et al (AJVR vol 61 no 11, November 2000)
65. Nalidixic Acid arthralgia. Bailey et al (CMA Journal 1972; 107 601-605)
66. Jouirland JP Les ruptures tendineusues. Le tendon normal et patholoqique. Seminar de Monte Carlo 13-14 February 1976
67. Between 1985 and July 1992 100 cases of tendon disorders had been identified in France. Kessler et al (HRG Publication 1399, 1996)
68. Seven Achilles tendinitis including three complicated by rupture during fluoroquinolone therapy. Ribard et al (J Rheumatol 1992; 19; 1479-1481)
69. Spontaneous bilateral rupture of the Achille’s tendon in a renal transplant recipient. Mainard et al (Nephron 1993;65- 491-492)
70. Fluoroquinolone Induced Tenosynovitis of the Wrist mimicking de Quervain’s Disease. Gillet et al (British Journal of Rheumatology Feb 1995)
71. Tendon disorders with fluoroquinolones 421 cases have been collected by the Centre de Pharmacovigilance, 340 of tendinitis and 81 cases of tendon

rupture. Therapie 1996; 51: 419-420
72. Fluoroquinolone induced arthralgia and Magnetic Resonance Imaging. Loeuille et al (The Journal of Rheumatology, July 1996)
73. Fluoroquinolone Induced Tendinopathy; Report of Six Cases. Zabraniedkl et al (The Journal of Rhuematology 1996; 23; 3)
74. Tendons and Fluoroquinolones; Unresolved issues. Kahn et al (Rev Rhum [Engl. Ed.] 1997 64(7-9) 437-439). (Rev Rhum [Ed. Fr.] 1997
75. Fluoroquinolones tendinitis update Australia
76. Tendinitis associated with Fluoroquinolone therapy. (Pharmaceuticals Newsletters Nos 7&8 July & August 1997)
77. Tendinitis and tendon rupture with fluoroquinolones. ADRAC (The Achilles heel of fluoroquinolones Aust Adv Drug React Bull 1997, Szarfman et al)
78. Effects of Ciprofloxacin and Ofloxacin on adult human cartilage in vitro. (Antimicrob Agents Chemother 1997
79. Repeated rupture of the extensor tendons of the hand due to fluoroquinolones, Apropos of a case. Levadoux et al (Ann Chir Main Memb Super 1997, vol

16, issue 2, pgs 130-133).
80. Inhibition of fibroblast metabolism by a fluoroquinolone antibiotic. Williams et al (American Academy of Orthopedic Surgeons, 1999 Annual meeting,

paper number 118, Geb 5, 1999)
81. Fluoroquinolone induced tendinopathy; also occurring with levofloxacin. Fleisch et al (Infection 28 2000 no 4 pages 256-257)
85. Levofloxacin induced bilateral achilles tendinitis. Lewis et al (The Annals of Pharmacotherapy 1999 July/August, volume 33 pages 792-795)
86. al Chemistry 2001, 8, 371-384)
87. Fluoroquinolone use and the change in incidence of tendon rupture in the Netherlands. Van der Linden et al (Pharmacy World and Science 2001
88. Tendon disorders attributed to fluoroquinolones; a study on 42 spontaneous reports in the period 1988-1998. Van Der Linden et al (American College of

Rheumatology; Arthritis Care and Research 45; 2001 pages 235-239).
89. Adverse drug reactions to fluoroquinolones at a tertiary care hospital in northern India. Uppal,R.; Jhaj,R.; Malhotra,S. J Assoc Physicians India 1998 ;

VOL 46; ISSUE 11; 946-947.
90. Fluorine level in the bone and cartilage in children treated with ciprofloxacin (data obtained from the femur distal part. [Article in Russian]. Postnikov SS,

Kamenev AI, Viter IP, Semykin SI, Kapranov NI, Nazhimov VP. Russian State Medical University, Moscow.
91. Effects of ciprofloxacin and ofloxacin on adult human cartilage in vitro. Menschik M, Neumuller J, Steiner CW, Erlacher L, Koller M, Ullrich R, Graninger

W, Graninger WB. Department of Internal Medicine III, University of Vienna, Vienna-Oberlaa, Austria.
92. The effect of ciprofloxacin on tendon, paratenon, and capsular fibroblast metabolism. Williams RJ III, Attia E, Wickiewicz TL, Hannafin JA. Laboratory for

Soft Tissue Research, Sports Medicine & Shoulder Service, Hospital for Special Surgery, New York, New York, USA.
93. Schaad UB, Wedgewood-Kruko J. Nalidixic acid in children: retrospective matched controlled study for cartilage toxicity. Infection 1987;15:165-8.
94. Schaad UB, Stoupis C, Wedgewood J, Tschaeppeler H, Vock P. Clinical, radiologic and magnetic resonance monitoring for skeletal toxicity in pediatric

patients with cystic fibrosis receiving a three-month course of ciprofloxacin. Pediatr Infect Dis J 1991;10:723-9.
95. Schaad UB, Sander E, Wedgewood J, Schaffner T. Morphologic studies for skeletal toxicity after prolonged ciprofloxacin therapy in two juvenile cystic

fibrosis patients. Pediatr Infect Dis J 1992;11:1047-9.
96. Fluoroquinolone's Effect on Growth of Human Chondrocytes and Chondrosarcomas: In Vitro and In Vivo Correlation Tumors/Metabolic Disease Richard

D Lackman, MD Philadelphia PA Hinke A Multhaupt, PhD
97. The comparative arthropathy of fluoroquinolones in dogs. Takizawa,T.; Hashimoto,K.; Minami,T.; Yamashita,S.; Owen,K.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 247 of 253

98. [Repeated rupture of the extensor tendons of the hand due to fluoroquinolones. Apropos of a case] Levadoux,M.; Carli,P.; Gadea,J.F.; De Mauleon De
Bruyere,P.; Perre,C.

99. Effects of ciprofloxacin and ofloxacin on adult human cartilage in vitro. Menschik M, Neumuller J, Steiner CW, Erlacher L, Koller M, Ullrich R, Graninger
W, Graninger WB. Department of Internal Medicine III, University of Vienna, Vienna-Oberlaa, Austria.

100. AndersonME, Mazur A, Yang T, et al. Potassium current antagonist properties and proarrhythmic consequences of quinolone antibiotics. J Pharmacol
Exp Ball P. Quinolone-inducted QT interval prolongation: a not so unexpected class effect. J Antimicrob Chemother. 2000;45:557-

101. Ball P. Quinolone-inducted QT interval prolongation: a notsounexpected class effect. J Antimicrob Chemother. 2000;45:557-559.
102. Bertino JS, Owens RC, Carnes TD, et al. Gatifloxacin-associated corrected QT interval prolongation, torsades de pointes, and ventricular fibrillation in

patients with known risk factors. Clin Infect Dis. 2002
103. Conder ML, Lawrence JH, Levesque PC, Blanar MA. Inhibition of the HERG potassium ion channel by fluoroquinolone antibiotics: correlation with the

risk for clinically significant QT interval prolongation [abstr]. In: Program and abstracts of the 40th interscience conference on antimicrobial agents and
chemotherapy, Toronto, Ontario, Canada, September 17-20, 2000.

104. Committee for Proprietary Medicinal Products. Points to Consider: The Assessment of the Potential for QTc Interval Prolongation by Non-Cardiovascular
Medicinal Products. London: The European Agency for Evaluation of Medicinal Product; 1997.

105. Frothingham R. Rates of torsades de pointes associated with ciprofloxacin, ofloxacin, levofloxacin, gatifloxacin, and moxifloxacin. Pharmacotherapy.
2001;21(12):1468-1472.

106. Grasela D, Lacreta F, Uderman H, Kollia G, Birkhofer M. A dose-escalation study of the safety, tolerance, and pharmacokinetics of intravenous
gatifloxacin in healthy adult subjects [abstr]. In: Program and abstracts of the 39th interscience conference on antimicrobial agents and chemotherapy,
San Francisco, September 26-29, 1999.

107. Hollister AS, Haverstock D, Choudhri S. Moxifloxacin has a favorable cardiovascular safety profile in patients taking concomitant QTc prolonging drugs
[abstr]. In: Program and abstracts of the 40th interscience conference on antimicrobial agents and chemotherapy, Toronto, Ontario, Canada, September
17-20, 2000.

108. Interactions of a series of fluoroquinolone antibacterial drugs with the human cardiac K(+) channel. Kang J, Wang L, Chen XL, Triggle DJ, Rampe D
109. Aventis Pharmaceuticals, Inc. Bridgewater, New Jersey.
110. Jaillon P, Morganroth J, Brumpt I, Talbot G. Overview of electrocardiographic and cardiovascular safety data for sparfloxacin. J Antimicrob Chemother

1996;37(suppl A):161-7.
111. Kang J, Wang J, Chen XL, et al. Interactions of a series of fluoroquinolone antibacterial drugs with the human cardiac K+ channel HERG. Mol

Pharmacol. 2001;59:122-126.
112. Lannini PB, Circiumaru I. Gatifloxacin-induced QTc prolongation and ventricular tachycardia. Pharmacotherapy. 2001;21: 361-362
113. Lannini PB, Circiumaru J, Byazrova E, et al. QTc prolongation associated with levofloxacin. Br Med J. 2001;7277:46-47.
114. Lannini, M.D., Department of Medicine, Danbury Hospital, Danbury, Connecticut; and Glenn S. Tillotson, M.Sc., FRSM, Evaluating the Risk of Cardiac

Toxicity. Public Health Research Institute, New York University, New York, New York
115. Noel GJ, Abels R, Minton N, et al. Effect of three fluoroquinolones (FQs) on QTc intervals in healthy volunteers. Interscience Conference on

Antimicrobial Agents and Chemotherapy. Washington, DC: American Society for Microbiology; 2001:24-24.
116. Owens RC. Risk assessment for antimicrobial agent-induced QTc interval prolongation and torsades de pointes. Pharmacotherapy. 2001.
117. Owens RC, Ambrose PG. Torsades de pointes associated with fluoroquinolones. Pharmacotherapy. 2002;22(5):663-67
118. Rubinstein E, Camm J. Cardiotoxicity of fluoroquinolones. J Antimicrob Chemother. 2002;49:593-596.
119. Torsades de pointes associated with fluoroquinolones. Pharmacotherapy 2002 May;22(5):663-8; discussion 668-72. Owens RC Jr, Ambrose PG.

Department of Clinical Pharmacy, Maine Medical Center, Portland, USA.
120. Shah RR. The significance of QT interval in drug development. J Clin Pharmacol. 2002;54:188-202.
121. Samaha FF. QTc prolongation and polymorphic ventricular tachycardia in association with levofloxacin. Am J Med 1999;107:528-9.
122. Schaffer D, Singer S, Korvick J. Macrolide and fluoroquinolone associated torsades de pointes: a review of the FDA adverse event reported system.

Abstracts of the 41st Interscience Conference on Antimicrobial Agents and Chemotherapy.: American Society for Microbiology; 2001.
123. Patricia M Moore. Vasculitic neuropathies.University of Pittsburgh, Department of Neurology
124. Nephrotoxicity and purpura associated with levofloxacin. Famularo G, De Simone C. Giuseppe Famularo MD PhD, Clinical Specialist, Department of

Internal Medicine, San Camillo Hospital, Rome, Italy.
125. Cutaneous adverse reaction to ciprofloxacin: demonstration of specific lymphocyte proliferation and cross-reactivity to ofloxacin in vitro. Ronnau AC,

Sachs B, von Schmiedeberg S, Hunzelmann N, Ruzicka T, Gleichmann E, Schuppe HC. Medical Institute of Environmental Hygiene at Heinrich-Heine-
University, Department of Dermatology, Duesseldorf, Germany.

126. Bruce IN, Bell AL. A comparison of two nomenclature systems for primary systemic vasculitis. Br J Rheumatol 1997;36:453-458
127. Cid MC. New developments in the pathogenesis of systemic vasculitis. Curr Opin Rheumatol 1996;8:1-11
128. Cid MC, Kleinman HK, Grant DS, et al. Estradiol enhances leukocyte binding to tumor necrosis factor (TNF)-stimulated endothelial cells via an increase

in TNF-induced adhesion molecules E-selectin, intercellular adhesion molecule type 1, and vascular cell adhesion molecule type 1. J Clin Invest 1994;
129. Dyck PJ, Conn DL, Okazaki H. Necrotizing angiopathic neuropathy: three-dimensional morphology of fiber degeneration related to sites of occluded

vessels. Mayo Clin Proc 1972;47:461-475
130. Ferri C, La Civita L, Cirafisi C, et al. Peripheral neuropathy in mixed cryoglobulinemia: clinical and electrophysiologic investigations. J Rheumatol 1992
131. Fujimura H, Lacroix C, Said G. Vulnerability of nerve fibres to ischaemia. A quantitative light and electron microscope study. Brain 1991;114:1929-1942
132. Kiely PD, Pecht I, Oliveira DB. Mercuric chloride-induced vasculitis in the brown Norway rat: 0 0 T cell-dependent and -independent phases: role of

the mast cell. J Immunol 1997;159:5100-5106
133. Kissel JT, Riethman JL, Omerza J, et al. Peripheral nerve vasculitis: immune characterization of the vascular injuries. Ann Neurol 1989;25:291-297
134. Kumazawa K, Sobue G, Aizawa I, et al. Autonomic dysfunction in vasculitic neuropathy, special reference to sudomotor function. (In Japanese.) Rinsho

Shinkeigaku 1990;30:599-604
135. Lhote F, Cohen P, Genereau T, et al. Microscopic polyangiitis: clinical aspects and treatment. Ann Med Interne (Paris) 1996;147:165-177
136. Marceau F. Evidence for vascular tone regulation by resident or infiltrating leukocytes. Biochemical Pharmacology 1996;52:1481-1488
137. Moore PM. Neurological manifestation of vasculitis: update on immunopathogenic mechanisms and clinical features. Ann Neurol 1995;37:(suppl

1):S131-S141
138. Nowack R, Flores-Suarez LF, van der Woude FJ. New developments in pathogenesis of systemic vasculitis. Curr Opin Rheumatol 1998
139. Olney RK. Neuropathies associated with connective tissue disease. Semin Neurol 1998;18:63-72
140. Panegyres PK, Faull RJ, Russ GR, et al. Endothelial cell activation in vasculitis of peripheral nerve and skeletal muscle. J Neurol Neurosurg Psychiatry

1992;55:4-7
141. Satoi H, Oka N, Kawasaki T, et al. Mechanisms of tissue injury in vasculitic neuropathies. Neurology 1998;50:492-496

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 248 of 253

142. Schnaper HW, McGowan KA, Kim-Schulze S, et al. Oestrogen and endothelial cell angiogenic activity. Clin Exp Pharmacol Physiol 1996
143. Tervaert JW, Kallenberg CG. Cell adhesion molecules in vasculitis. Curr Opin Rheumatol 1997;9:16-25
144. Wagner AD, Bjornsson J, Bartley GB, et al. Interferon- 0-producing T cells in giant cell vasculitis represent a minority of tissue-infiltrating cells and are

located distant from the site of pathology. Am J Pathol 1996;148:1925-1933
145. Watts RA, Carruthers DM, Scott DG. Epidemiology of systemic vasculitis: changing incidence or definition? Semin Arthritis Rheum 1995;25:28-34
146. Weyand CM, Wagner AD, Bjornsson J, et al. Correlation of the topographical arrangement and the functional pattern of tissue-infiltrating macrophages in

giant cell arteritis. J Clin Invest 1996;98:1642-1649
147. Peripheral Neuropathy Associated with Fluoroquinolones. The Annals of Pharmacotherapy 2001 December, Volume 35 1. Jay S Cohen.
148. Peripheral neuropathy associated with fluoroquinolones (letter). Lancet 1992. Aoun M, Jacquy C, Debusscher L, Bron D, Lehert M, Noel P, et al.
149. Effects of quinolones on the central nervous system. In: Hooper DC, Wolfson JS, eds.
150. Central nervous system toxicity of quinolones: human and animal findings. J Antimicrob Chemother 1990;26(suppl B):219-25. Christ W.
151. Potential interactions of the extended-spectrum fluoroquinolones with the CNS. Drug Saf 1999;21:123-35. Lode H.
152. Schmuck G, Schurmann A, Schlüter G. Determination of the excitatory potencies of quinolones in the central nervous system by an in vitro model.

Antimicrob Agents Chemother 1998; 42: 1831-6.
153. Seizures Associated with Fluoroquinolones. The Annals of Pharmacotherapy: Vol. 36, No. 7, pp. 1162–1167. Janine M Kushner, Howard J Peckman,

and Clyde R Snyder.
154. Potential neurologic toxicity related to cipro-floxacin. Schwartz MT, Calvert JF. DICP 1990;24:138- 40.
155. Peripheral sensory disturbances related to treatment with fluoroquinolones.Hedenmalm K, Spigset O. J Antimicrob Chemother 1996.
156. Fluoroquinolone antibiotics block neuromuscular transmission. Neurology 1998;50:804-7. Sieb JP.
157. Prevention and management of drug-induced peripheral neuropathy. Drug Saf 1991;6:302-14. Olesen LL, Jensen TS.
158. Seizures associated with ofloxacin therapy.Traeger SM, Bonfiglio MF, Wilson JA, Martin BR, Nackes NA. Clin Infect Dis 1995;21: 1504-6.
159. Neurotoxicity of antibacterial therapy. South Med J 1994; Thomas RJ.
160. Trovafloxacin-induced weakness due to a demyelinating polyneuropathy. South Med J 2000;93:514-5. Murray CK, Wortmann GW.
161. Neurologic adverse effects during concomitant treatment with ciprofloxacin, NSAIDs, and chloroquine: possible drug inter-action. Ann Pharmacother.

1993;27:1058-9. Rollof J, Vinge E.
162. The Annals of Pharmacotherapy: Vol. 36, No. 9, pp. 1380–1382. Nephrotoxicity and Purpura Associated with Levofloxacin. Giuseppe Famularo and

Claudio De Simone.
163. What is Peripheral Neuropathy?. Office of Communications and Public Liaison. National Institute of neurological Disorders and Stroke. National Institutes

of Health. Bethesda, MD 20892
164. Effects of fluoroquinolones on the locomotor activity in rats. Thiel, R.; Metzner, S.; Gericke, C.; Rahm, U.; Stahlmann, r. archives of toxicology 2001; vol

75; part 1.
165. [Neuropsychiatric manifestations and quinolones. Apropos of a case] [Article in French] Rampa S, Caroli F. l'Hopital Sainte-Anne, Paris.
166. Selective antagonism of the GABA(A) receptor by ciprofloxacin and biphenylacetic acid. Green MA, Halliwell RF. Department of Pharmacology, School

of Health Sciences, University of Sunderland.
167. Kawakami J, Yamamoto K, Asanuma A, Yanagisawa K, Sawada Y, Iga T. Inhibitory effect of new quinolones on GABAA receptor-mediated response

and its potentiation with felbinac in Xenopus oocytes injected with mouse-brain mRNA: correlation with convulsive potency in vivo. Toxicol Appl
Pharmacol 1991; 145: 246-54.

168. Ciprofloxacin-induced acute psychosis. Urology 1995;46:102-3. Mulhall JP, Bergmann LS.
169. Akahane K, Kato M, Takayama S. Involvement of inhibitory and excitatory neurotransmitters in levofloxacin- and ciprofloxacin-induced convulsions in

mice. Antimicrob Agents Chemother, 1993;37:1764-1770.
170. Anastasio GD, Menscer D, Little JM. Norfloxacin and seizures. Ann Intren Med 1988; 109: 169-70.
171. Barohn RJ. Approach to peripheral neuropathy and neuronopathy. Semin Neurol. 1998;18:7-18.
172. Christ W. Central nervous system toxicity of quinolones: human and animal findings. J Antimicrob Chemother 1990;26(suppl B):219-25.
173. Delon A, Bouquet S, Huguet F, Brunet V, Courtois P, Couet W. Pharmacokinetic-pharmacodynamic contributions to the convulsant activity of

fluoroquinolones in rats. Antimicrob Agents Chemother 1999; 43: 1511-5.
174. De Sarro A, Cecchetti V, Fravolini V, Naccari F, Tabarrini O, De Sarro G. Effects of novel 6-desfluoroquinolones and classic quinolones on

pentylenetetrazole- Domagala JM. Structure-activity and structure-side effect relationships for the quinolone antibacterials. J Antimicrob Chemother
1994.

175. Donofrio PD, Albers JW. AAEM Minimonograph #34, polyneuropathy: classification by nerve conduction studies and electromyography. Muscle Nerve.
1990.

176. Giardina WJ. Assessment of temafloxacin neurotoxicity in rodents. Am J Med. 1991;91:42S-44S.
177. Halliwell RF, Davey PG, Lambert JJ. Antagonism of GABA-A receptors by 4-quinolones. J Antimicrob Chemother. 1993;31:457-462.
178. Hori S, Kawamura M. Different effect of anti-inflammatory drugs on quinolone-induced convulsions. A comparative study on enhancing activity of anti-

inflammatory drugs on quinolone-induced convulsions [abstr]. In: Program and abstracts of the 40th interscience conference on antimicrobial agents and
chemotherapy, Toronto, Ontario, Canada, September, 2000.

179. Hughes RAC. Peripheral neuropathy. BMJ. 2002.
180. Kamei C, Sugimoto Y, Ohishi H, Okumura Y, Kitazumi K. Epileptogenic activity induced by combined treatment with antiinflammatory drugs and

enoxacin and its inhibition by a calcium antagonist, nicardipine. Methods Findings Exp Clin Pharmacol 1996;18:579-88.
181. Kamali F, Ashton CH, Marsh VR, Cox J. Assessment of the effects of combination therapy with ciprofloxacin and fenbufen on the central nervous

systems of healthy volunteers by quantitative electroencephalography. Antimicrob Agents Chemother 1998;42:1256-8.
182. Kissel JT. Autoantibody testing in the evaluation of peripheral neuropathy. Semin Neurol 1998;18:83-94
183. Lacomis D. Small-fiber neuropathy. Muscle Nerve. 2002;26:173-188.
184. Lindenbaum Y, Kissel JT, Mendell JR. Treatment approaches for Guillain-Barré syndrome and chronic inflammatory demyelinating

polyradiculoneuropathy. Neurol Clin. 2001;19:187-204.
185. Mandema JW, Tukker E, Danhof M. Pharmacokinetic-pharmacodynamic modeling of the EEG effects of midazolam in individual rats: influence of rate

and route of administration. Br J Pharmacol 1991; 102: 663-8.
186. McManis PG, Schmelzer JD, Zollman PJ, et al. Blood flow and autoregulation in somatic and autonomic ganglia. Comparison with sciatic nerve. Brain

Scheld WM. Quinolone therapy for infections of the central nervous system. Rev Infect Dis 1989; 11 Suppl 5: S1194-202.
187. Pourmand R. Evaluating patients with suspected peripheral neuropathy: do the right thing, not everything. Muscle Nerve. 2002;26:288-290.
188. Puechal X, Said G, Hilliquin P, et al. Peripheral neuropathy with necrotizing vasculitis in rheumatoid arthritis. A clinicopathologic and prognostic study of

thirty-two patients. Arthritis Rheum 1995;38:1618-
189. Qian YS, Lu J, Fan WZ, Huang ZS, Chen Y. Epilepsy induced by norfloxacin in various-week-old rats. Chin J New Drugs Clin Remedies 1998; 17:72-4.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 249 of 253

190. Simpson KJ, Brodie MJ. Convulsions related to enoxacin. Lancet 1985.
191. Unseld E, Ziegler G, Gemeinhardt A, Janssen U, Klotz U. Possible interaction of fluoroquinolones with the benzodiazepine-GABAA-receptor complex. Br

J Clin Grant IA, Hunder GG, Homburger HA, et al. Peripheral neuropathy associated with sicca complex. Neurology 1997;48:855-862
192. Somer T, Finegold SM. Vasculitides associated with infections, immunization, and antimicrobial drugs. Clin Infect Dis 1995;20:1010-1036
193. Schmuck G, Schurmann A, Schluter G. Determinaton of the excitatory potencies of fluoroquinolones in the central nervous system by an in vitro model.

Antimicrob Agents Chemother. 1998;42:1831-1836.
194. Saperstein DS, Katz JS, Amato AA, Barohn RJ. Clinical spectrum of chronic acquired demyelinating polyneuropathies. Muscle Nerve. 2001;24:311-324.
195. Schwartz MT, Calvert JF. Potential neurologic toxicity related to ciprofloxacin. DICP. 1990;24:138-140.
196. Segev S, Rehavi M, Rubinstein E. Quinolones, theophylline, and diclofenac interactions with the gamma-aminobutyric acid receptor. Antimicrob Agents

Chemother. 1988;32:1624-1626.
197. Shintani S, Kusunoki A, Hosoki E, et al. Drug interaction of OPC-17116, a new quinolone antibacterial agent with nonsteroidal antiinflammatory drugs in

experimental animals [abstr]. In: Program and abstracts of the 31st interscience conference on antimicrobial agents and chemotherapy, Chicago,
September 29-October 2, 1991.

198. Sindrup SH, Jensen TS. Pharmacologic treatment of pain in polyneuropathy. Neurology. 2000;55:915-920.
199. Singleton JR, Smith AG, Bromberg MB. Painful sensory polyneuropathy associated with impaired glucose tolerance. Muscle Nerve. 2001.
200. Thiel R, Metzer S, Gericke C, Rahm U, Stahlmann R. Effects of fluoroquinolones on the locomotor activity in rats. Arch Toxicol 2001; 75:
201. Tsuji A, Sato H, Kume Y, Tamai I, Okezaki E, Nagata O, et al. Inhibitory effects of quinolone antibacterial agents on aminobutyric acid binding to

receptors sites in rat brain membrances. Antimicrob Agents Chemother 1988.
202. Wallace KL. Antibiotic-induced convulsions. Crit Care Clin. 1997
203. Wolfe GI, Barohn RJ. Cryptogenic sensory and sensorimotor polyneuropathies. Semin Neurol. 1998;18:105-111.
204. Allon M, Lopez EJ, Min KW. Acute renal failure due to ciprofloxacin. Arch Intern Med 1990;150:2187-9.
205. Amitrano L, Gigliotti T, Guardascione MA, Ascione A. Enoxacin acute liver injury [letter]. J Hepatol 1992;15:270.
206. Antimicrobial-Associated Acute Hepatitis. from Medscape Pharmacotherapy. Susan C. Nicholson, M.D., C. Douglas Webb, Ph.D., and Robert C.

Moellering, Jr., M.D.
207. Lopez-Navidad A, Domingo P, Cadafalch J, Farrerons J. Norfloxacin-induced hepatotoxicity. J Hepatol 1990;11:277-8.
208. Blum A. Ofloxacin-induced acute severe hepatitis [letter]. South Med J 1991;84:1158.
209. Levinson JR, Kumar A. Ciprofloxacin-induced cholestatic jaundice: a case report [letter]. Am J Gastroenterol 1993;88:1619.
210. Microsomal metabolism of ciprofloxacin generates free radicals. Gurbay A, Gonthier B, Daveloose D, Favier A, Hincal F. Hacettepe University, Faculty of

Pharmacy, Department of Pharmaceutical Toxicology, Ankara, Turkey. Gatifloxacin-associated acute hepatitis. Pharmacotherapy 2001
Dec;21(12):1579-82 (ISSN: 0277-0008) Henann NE; Zambie MF College of Pharmacy University of Louisiana at Monroe, and St. Francis Medical
Center, 71209, USA.

211. Possible Gatifloxacin-Induced Fulminant Hepatic Failure The Annals of Pharmacotherapy: Vol. 35, No. 10, pp. 1194–1198. Craig I Coleman, Jeffrey V
pencer, Jenny O Chung, and Prabashni Reddy.

212. Sherman O, Beizer JL. Possible ciprofloxacin-induced acute cholestatic jaundice. Ann Pharmacother 1994;28:1162-4.
213. Adverse reactions to fluoroquinolones. an overview on mechanistic aspects. De Sarro A, De Sarro G. Istituto di Farmacologia, Facolta di Medicina e

Chirurgia, Universita di Messina, Policlinico Universitario, Via Consolare Valeria, Messina, 98125, Italia.
214. Adverse effects of fluoroquinolones. Shimada J, Hori S. Division of Clinical Pharmacology, St. Marianna University School of Medicine, Kawasaki,

Japan.
215. Lipsky BA, Baker CA. Fluoroquinolone toxicity profiles: a review focusing on newer agents. Clin Infect Dis 1999;28:352-64.
216. Stahlmann R. and Lode H.Toxicity of quinolones. Drugs, 1999, vol. 58, no. S2, pp. 37-42(6) . Institute of Clinical Pharmacology and Toxicology,

Department of Toxicology, University Medical Center Benjamin Franklin, Freie Universitat Berlin, Germany.
217. Stahlmann R. Safety profile of the quinolones. J Antimicrob Chemother 1990;26(suppl D):31-44.
218. Tolerability of fluoroquinolone antibiotics. Past, present and future. Ball P, Tillotson G. Infectious Diseases Unit, Victoria Hospital, Kirkcaldy, Fife,

Scotland.
219. The safety profile of the fluoroquinolones. Clin Ther. 2000;22:798-817. Bertino J Jr, Fish D.
220. Quinolone antimicrobial agents. Hooper DC, Wolfson JS. Adverse effects. In: Hooper DC, Wolfson JS, 2nd ed. Washington, DC: American Society for

Microbiology, 1993.
221. Petition to Require a Warning on All Fluoroquinolone Antibiotics (HRG Publication #1399). August 1, 1996 . David A. Kessler, M.D., J.D. Commissioner,

Food and Drug Administration 5600 Fishers Lane. Based on more than 130 reports of tendon inflammation (many involving rupture),
222. Pharmacokinetic interactions related to the chemical structures of fluoroquinolones. J Antimicrob Chemother. 1996;37(suppl A):41-55. Mizuki Y, Fujiwara

I, Yamaguchi T.
223. Suh B, Lorber B. Quinolones. Med Clin North Am 1995;79:869-94.
224. Norrby SR, Lietman PS. Safety and tolerability of fluoroquinolones. Drugs 1993;45(suppl 3):59-64.
225. Lietman PS. Fluoroquinolone toxicities: an update. Drugs 1995.
226. Quinolones: a practical review of clinical uses, dosing considerations, and drug interactions. J Family Pract 1996;42:69-78. Borcherding SM, Stevens R,

Nicholas RA, Corley CR, Self T.
227. Adverse drug reactions to fluoroquinolones at a tertiary care hospital in northern India. Uppal R, Jhaj R, Malhotra S. Department of Pharmacology,

PGIMER, Chandigarh-160 012.Shimada J, Hori S. Adverse effects of fluoroquinolones.Division of Clinical Pharmacology, St. Marianna University School
of Medicine, Kawasaki, Japan.

228. Rubinstein E. History of quinolones and their side effects. Chemotherapy 2001. Department of Internal Medicine and Unit of Infectious Diseases, Tel
Aviv University School of Medicine, Tel Aviv, Israel.

229. Oliphant CM, Green GM. Quinolones: a comprehensive review. Am Fam Physician 2002 . University Wyoming School Pharmacy, Casper, USA.
230. Takayama S, Hirohashi M, Kato M, Shimada H. Toxicity of quinolone antimicrobial agents. J Toxicol Environ Health 1995; 45: 1-45.
231. Acieri G, August R, Becker N, et al. Clinical experience with ciprofloxacin in the U.S.A. Eur J Clin Microbiol 1986;5:220-5.
232. Adam D, von Rosenstiel N. Adverse reactions to quinolones, potential toxicities, drug interactions, and metabolic effects. Infect Dis Clin Pract

1994:S177-84.
233. Adverse effects of fluoroquinolones. Halkin et al (Rev Infect Dis 1988
234. Adverse reactions during clinical trials and post marketing surveillance. Janknegt et al (Pharm Weekbl Sci 1989 11(4) 124-127)
235. Altes J, Gasco J, de Antonio J, Salas A, Villalonga C. Ciprofloxacin and delirium [letter]. Ann Intern Med 1989;110:170-1.
236. Arico M, Bossi G, Caselli D, et al. Long-term magnetic resonance survey of cartilage damage in leukemic children treated with fluoroquinolones. Pediatr

Infect Dis J 1995;14:713-14.
237. Acieri GM, Becker N, Esposito B, et al. Safety of intra-venous ciprofloxacin. A review. Am J Med 1989;87(suppl 5A):92S-7.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 250 of 253

238. Balfour JAB, Wiseman LR. Moxifloxacin. Drugs 1999;57:363-73
239. Ball P, Tillotson G. Tolerability of fluoroquinolone anti-biotics: past, present and future. Drug Saf 1995;13:343-58.
240. Ball P. Ciprofloxacin: an overview of adverse experiences. J Antimicrob Chemother 1986;18(suppl D):187-93.
241. Bayer Corp. Cipro (ciprofloxacin) package insert. CT; 1999.
242. Bayer Corp. Avelox (moxifloxacin) package insert., CT; 1999.
243. Blum MD, Graham DJ, McCloskey CA. Temafloxacin syndrome: review of 95 cases. Clin Infect Dis 1994; 18:946-50.
244. Bristol-Myers Squibb Co. Tequin (gatifloxacin) package insert. Princeton, NJ; 2000.
245. Brighty KE, Gootz TD. The chemistry and biologic profile of trovafloxacin. J Antimicrob Chemother 1997;39(suppl B):1-14.
246. Chien SC, Wong FA, Fowler CL, et al. Double-blind evaluation of the safety and pharmacokinetics of multiple oral once-daily 750-milligram and 1-gram

doses of levofloxacin in healthy volunteers. Antimicrob Agents Chemother 1998.
247. Chien SC, Rogge MC, Gisclon LG, et al. Pharmacokinetic profile of levofloxacin following once-daily 500-milligram oral or intravenous doses. Antimicrob

Agents Chemother 1997;41:2256-60.
248. Beckmann J, Elsaesser W, Gundert-Remy U, Hertrampf R. Enoxacin: a potent inhibitor of theophylline metabolism. Eur J Clin Pharmacol 1987.
249. Benign intracranial hypertension after ciprofloxacin administration. 1: Arch Dis Child 1990 Oct;65(10):1165-1166. Winrow AP, Supramaniam G.

Department of Paediatrics, *Watford General. Hospital, Herts.
250. Breen J, Skuba K, Grasela. D. Safety and tolerability of gatifloxacin, an advanced-generation, 8-methoxy fluoro-quinolone. J Respir Dis 1999.
251. Bryskier A, Chantot JF. Classification and structure-activity relationships of fluoroquinolones. Drugs 1995;49(suppl 2):16-28.
252. Callegan MC, Jensen H, Kane ST, Cochran DC. Comparative antibacterial activity of gatifloxacin and moxifloxacin against ocular isolates. Paper

presented at: The ASCRS/ASOA Symposium on Cataract, IOL and Refractive Surgery; 2003; San Francisco, CA.
253. Chan PC, Cheng IK, Chan MK, Wong WT. Clinical experience with pe-floxacin in patients with urinary tract infections. Br J Clin Pract 1990;
254. Chodosh S, Lakshminarayan S, Swarz H, Breisch S. Efficacy and safety of a 10-day course of 400 or 600 milligrams of grepafloxacin once daily for

treatment Cutler NR, Vincent J, Jhee SS, et al.
255. Choo P, Ganz NM. Reversible leukopenia related to ciprofloxacin therapy [letter]. South Med J 1990;83:597.
250. Christ W, Esch B. Adverse reactions to fluoroquinolones in adults and children. Infect Dis Clin Pract 1994;3(suppl 3):S168-76.
251. Chysky V, Kapila K, Hullman R, et al. Safety of ciprofloxacin in children: worldwide clinical experience based on compassionate use: emphasis on joint

evaluation. Infection 1991;4:289-96.
252. Ciprofloxacin an update on clinical experience. Areieri et al (Am J of Med 1987)
253. Ciprofloxacin and tenosynovitis. McEwan et al (Lancet 1988 15 900)
254. Cipro [package insert]. West Haven, Conn: Bayer Corporation; 2002.
255. Cutaneous adverse reaction to ciprofloxacin: demonstration of specific lymphocyte proliferation and cross-reactivity to ofloxacin in vitro. Ronnau AC,

Sachs B, von Schmiedeberg S, Hunzelmann N, Ruzicka T, Gleichmann E, Schuppe HC. Infectious Disease Research, Ortho-McNeil Pharmaceutical
Inc, Raritan, NJ 08869-0602, USA.

256. Davey P, McDonald T. Postmarketing surveillance of quinolones, 1990-1992. Drugs 1993;45(suppl 3):46-53.
257. Davis R, Markham A, Balfour JA. Ciprofloxacin: an updated review of its pharmacology, therapeutic efficacy and tolerability. Drugs 1996;51:1019-74.
258. Davis R, Bryson HM. Levofloxacin: a review of its antibacterial activity, pharmacokinetics and therapeutic efficacy. Drugs 1994;47:677-700.
259. DeAbate CA, Henry D, Bensch G, et al. Sparfloxacin vs ofloxacin in the treatment of acute bacterial exacerbations of chronic bronchitis: a multicenter,

double-blind, randomized, comparative study. Sparfloxacin multicenter ABECB study group. Chest 1998;114:120-30.
260. DeAbate CA, Fogarty C, Grooms E, et al. Efficacy and safety of gatifloxacin acute exacerbation of chronic bronchitis (AECB) [abstr]. In: Program and

abstracts of the Infectious Disease Society of America 36th annual meeting, Denver, CO, November 12-15, 1998.
261. Domagala JM. Structure-activity and structure-side effect relationships for the quinolone antibacterials. J Antimicrob Chemother 1994;33:685-706.
262. Donnenfeld E, Perry H, Greenman H, et al. Ocular tolerability of the fourth-generation fluoroquinolones gatifloxacin 0.3% and moxifloxacin 0.5%. Poster

presented at: The ARVO Annual Meeting; 2004; Fort Lauderdale, FL.
263. Drago F, Arditti MR, Rebora A. Henoch-Schönlein purpura induced by fluoroquinolones [letter]. Br J Dermatol 1994;131:448.
264. Evans RE, Bucci FA. A comparison of immediate postop aqueous cultures in phaco patients receiving gatifloxacin and moxifloxacin preoperatively.

Poster presented at: The ARVO Annual Meeting; April 28, 2004; Fort Lauderdale, FL.
265. Floxin [package insert]. Raritan, NJ: Ortho-McNeil Pharmaceutical, Inc.; 1998.
266. Gajjar DA, LaCreta FP, Uderman HD, et al. A dose-escalation study of the safety, tolerability, and pharmacokinetics of intravenous gatifloxacin in healthy
267. Garey KW, Amsden GW. Trovafloxacin: an overview. Pharmacotherapy 1999.
268. Gasser TC, Ebert SC, Graversen PH, etal. Pharmacokinetic study of ciprofloxacin in patients with impaired renal function. Am J Med. 1987
269. Geddes AM. Safety of fleroxacin in clinical trials. Am J Med 1993;94(suppl 3A):201S-3.
270. Farley WJ, Luo LH, Chen LZ, et al. Effects of commercial fourth-generation fluoroquinolones on corneal epithelial barrier function in experimental murine

dry eye. Poster presented at: The ARVO Annual Meeting 2004.
271. Fish DN. Fluoroquinolone adverse effects and drug interactions. Pharmacotherapy. 2001;21(10S):253S-272S.
272. Fish DN, Chow AT. The clinical pharmacokinetics of levofloxacin. Clin Pharmacokinet 1997;32:101-19.
273. Fogarty C, McAdoo M, Paster RZ, et al. Gatifloxacin vs clarithromycin in the management of acute sinusitis. J Respir Dis 1999;20(suppl):S17-
274. Fogarty CM, Williams J, Haverstock D, et al. Efficacy and safety of moxifloxacin vs. clarithromycin in the treatment of community-acquired pneumonia.

Program and abstracts of the 39th interscience conference on antimicrobial agents and chemotherapy, San Francisco, 1999.
275. Forsgren A, Bredberg A, Riesbeck K. New quinolones: in-vitro effects as a potential source of clinical toxicity. Rev Infect Dis 1989;11(suppl 5):S1382-9.
276. Glaxo Wellcome. Raxar (grepafloxacin) package insert. Research Triangle Park, NC; 1997.
277. Glaxo Wellcome. Press release: Glaxo Wellcome voluntarily withdraws Raxar (grepafloxacin). Research Triangle Park, NC; October 1999.
278. Goldstein EJC. Possible role for the new fluoroquinolones (levofloxacin, grepafloxacin, trovafloxacin, clinafloxacin, sparfloxacin, and DU-6859a) in the

treatment of anaerobic infections: review of current information on efficacy and safety. Clin Infect Dis 1996;23(suppl 1):S25-30.
279. Goehler K, Stahlberg HJ, Guillaume M, et al. Safety, tolerance and food effect after single and multiple oral doses of gatifloxacin (GTX), a new

fluoroquinolone antibiotic, to healthy Caucasian volunteers [abstr]. In: Program and abstracts of the 37th interscience conference on antimicrobial agents
and chemotherapy, Toronto, Ontario, Canada, 1997.

280. Grasela DM. Clinical pharmacology of gatifloxacin, a new fluoroquinolone. Clin Infect Dis.2000;31(suppl):S51-S58.
281. Gao J, Siemasko KF, Vu C, et al. Effect of the 4th generation fluoroquinolone on rabbit corneal wound healing. Poster presented at: The ARVO Annual

Meeting; April 29, 2004; Fort Lauderdale, FL.
282. Gajjar DA, LaCreta FP, Uderman HD, et al. A dose-escalation study of the safety, tolerability, and pharmacokinetics of intravenous gatifloxacin in healthy

adult men. Pharmacotherapy. 2000;20(suppl):49S-58S.
283. Goehler K, Stahlberg HJ, Guillaume M, et al. Safety, tolerance and food effect after single and multiple oral doses of gatifloxacin (GTX), a new

fluoroquinolone antibiotic, to healthy Caucasian volunteers [abstr]. In: Program and abstracts of the 37th interscience conference on antimicrobial agents

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 251 of 253

and chemotherapy, Toronto, Ontario, Canada, 1997.
284. Gould JW, Mercurio MG, Elmets CA. Cutaneous photosensitivity diseases induced by exogenous agents. J Am Acad Dermatol 1995;33:551-71.
285. Gootz TD, Barrett JF, Sutcliffe JA. Inhibitory effects of quinolone antibacterial agents on eucaryotic topoisomerases and related test systems. Antimicrob

Agents Chemother 1990;34:8-12.
286. Hoshino K, Sato K, Une T, Osada Y. Inhibitory effects of quinolones on DNA gyrase of Escherichia coli and topoisomerase II of fetal calf thymus.

Antimicrob Agents Chemother 1989;33:1816-18.
287. Hampel B, Hullman R, Schmidt K. Ciprofloxacin in pediatrics: world-wide clinical experience based on compassionate use: safety report. Pediatr Infect

Dis J 1997..
288. Henry D. Sparfloxacin multicenter study group. Treatment of acute bacterial maxillary sinusitis with sparfloxacin and clarithromycin [abstr]. In: Program

and abstracts of the 36th interscience conference on antimicrobial agents and chemotherapy, New Orleans, LA, September 15-18, 1996.
289. Henry D, Ellison W, Sullivan J, et al. Treatment of community-acquired acute uncomplicated urinary tract infection with sparfloxacin versus ofloxacin.

Antimicrob Agents Chemother 1998.
290. Heyd A, Haverstock D. Retrospective analysis of the safety profile of oral and intravenous ciprofloxacin in a geriatric population. Clin Ther 2000.
291. Holland ML, Chien SC, Corrado ML, et al. The pharmacokinetic profile of levofloxacin following once- or twice-daily 500 mg oral administration of

levofloxacin Levaquin [package insert]. Raritan, NJ: Ortho-McNeil Pharmaceutical, Inc.; 2002.
292. Idiopathic intracranial hypertension after ofloxacin treatment. Acta Neurol Scand 1993 Jun;87(6):503-4. Getenet JC, Croisile B, Vighetto A, Grochowicki

M, Goudable B, Aimard G, Trillet M. Neurology Service, Neurological Hospital, Lyon, France.
293. Imrie K, Gold W, Salit I, Keating A. Ciprofloxacin-induced neutropenia and erythema multiforme [letter]. Am J Hematol 1993;43:159-60.
294. Iravani A. Efficacy of lomefloxacin as compared to norfloxacin in the treatment of uncomplicated urinary tract infections in adults. Am J Med

1992;92(suppl 4A):75S-81.
295. Jick SS, Jick H, Dean AD. A follow-up safety study of ciprofloxacin users. Pharmacotherapy 1993;13:461-4.
296. Jungst G, Mohr R. Side effects of ofloxacin in clinical trials and in postmarketing surveillance. Drugs 1987;34(suppl 1):144-9.
297. Kawada Y, Kumamoto Y, Aso Y. Dose finding study on levofloxacin in complicated urinary tract infections. Chemotherapy 1992;40
298. Kubin R, Reiter C. Safety update of moxifloxacin: a current review of clinical trials and post-marketing observational studies [abstr]. In: Program and

abstracts of the 40th interscience conference on antimicrobial agents and chemotherapy, Toronto, Ontario, Canada, September 17-20, 2000.
299. Kusajima H, Manita S, Yamamoto T, et al. Phototoxicity and photochemical generation of reactive oxygen by new quinolones [abstr]. In: Program and

abstracts of the 38th interscience conference on antimicrobial agents and chemotherapy, San Diego, September 24-27, 1998.
300. Lacreta F, Kollia G, Duncan G, et al. Effect of a high-fat meal on the bioavailability of gatifloxacin in healthy volunteers [abstr]. In: Program and abstracts

of the 38th interscience conference on antimicrobial agents and chemotherapy, San Diego, September 24-27, 1998.
301. LeBel M, Teng R, Dogolo LC, et al. The effect of steady-state trovafloxacin on the steady-state pharmacokinetics of caffeine in healthy subjects [abstr].

In: Program and abstracts of the 36th interscience conference on antimicrobial agents and chemotherapy, New Orleans, LA, 1996.
302. Lipsky BA, Baker CA. Fluoroquinolone toxicity profiles: a review focusing on newer agents. Clin Infect Dis. 1999;28:352-364.
303. Lipsky BA, Miller B, Schwartz R, et al. Sparfloxacin versus ciprofloxacin for the treatment of community-acquired, complicated skin and skin-structure

infections. Clin Ther 1999;21:675-90.
304. Lipsky BA, Dorr MB, Magner DJ, et al. Safety profile of sparfloxacin in North American phase III clinical trials [abstr]. In: Program and abstracts of the

36th interscience conference on antimicrobial agents and chemotherapy, New Orleans, LA, September 15-18, 1996.
305. Lumpkin MM. United States Food and Drug Administration public health advisory: Trovan (trovafloxacin/alatrofloxacin) [letter]. 1999.
306. Neringer R, Forsgren A, Hansson C. Lomefloxacin versus norfloxacin in the treatment of uncomplicated urinary tract infections: three-day versus seven-

day treatment. Scand J Infect Dis 1992;24:773-80.
307. Nord CE. Effect of quinolones on the human intestinal microflora. Drugs 1995.
308. Noroxin [package insert]. WestPoint, Pa: Merck& Company, Inc.; 1999.
309. North DS, Fish DN, Redington JJ. Levofloxacin, a second-generation fluoroquinolone. Pharmacotherapy 1998;18:915-35.
310. Man I, Murphy J, Ferguson J. Fluoroquinolone photo-toxicity: a comparison of moxifloxacin and lomefloxacin in normal volunteers. J Antimicrob

Chemother 1999;43(suppl B):77-82.
311. Marchbanks CR. Drug-drug interactions with fluoroquinolones. Pharmacotherapy 1993;13(Pt 2):23S-8.
312. Matsumoto S, Way W, Tarlo K, Short B. Comparative toxicity of fluoroquinolone antibiotics on corneal cells in vitro. Cornea. In press.
313. Mizuki Y, Fujiwara I, Yamaguchi T. Pharmacokinetic interactions related to the chemical structure of the fluoroquinolones. J Antimicrob Chemother 1996.
314. McGarvey WC, Singh D, Trevino SG. Partial Achilles tendon ruptures associated with fluoroquinolone antibiotics: a case report and literature review.

Foot Ankle Int 1996;17:496-8.
315. Osheroff N, Elsea SH, Nitiss JL. Cytotoxicity of quinolones toward eukaryotic cells. J Biol Chem 1992;267:13150-3.
316. Monk JP, Campoli-Richards DM. Ofloxacin: a review of its antibacterial activity, pharmacokinetic properties and therapeutic use. Drugs 1987.
317. Norrby SR. Side effects of quinolones: comparisons between quinolones and other antibiotics. Eur J Clin Microbiol Infect Dis 1991;10:378-83.
318. Okimoto N, Niki Y, Soejima R. Effect of levofloxacin on serum concentration of theophylline. Chemotherapy 1992;40(suppl 3):68-74.
319. Ortho-McNeil Pharmaceutical. Levaquin (levofloxacin) package insert. Raritan, NJ; 2000.
320. Ortho-McNeil Pharmaceutical. Floxin (ofloxacin) package insert. Raritan, NJ; 1997.
321. Pace GL, Gatt P. Fatal vasculitis associated with ofloxacin [letter]. Br Med J 1989;299:658.
322. Paton JH, Reeves DS. Adverse reactions to fluoroquinolones. Adverse Drug Reaction Bull 1992;153:575-8.
323. Peloquin CA. Quinolones and tuberculosis [letter]. Ann Pharmacother 1996.
324. Pierfitte C, Gillet P, Royer RJ. More on fluoroquinolone antibiotics and tendon rupture [letter]. N Engl J Med 1995;332:193.
325. Price MO, Price FW. Effect of gatifloxacin ophthalmic solution 0.3% on corneal endothelial cell counts in normal subjects and in cataract surgery

patients. Poster presented at: The ARVO Annual Meeting; April 29, 2004; Fort Lauderdale, FL.
326. Pfizer, Inc. Trovan (trovafloxacin) package insert. New York, NY; 1998.
327. Polk RE, Healy DP, Sahai J, Drwal L, Racht E. Effect of ferrous sulfate and multivitamins with zinc on absorption of ciprofloxacin in normal volunteers.

Antimicrob Agents Chemother 1989;33:1841-4.
328. Preclinical safety evaluation of moxifloxacin, a novel fluoroquinolone. J Antimicrob Chemother 1999;43(suppl B): von Keutz E, Schluter G.
329. Qiao HL, Zhang LR, Guo YZ, Gao N, Zhang QT, Liu FZ, et al. Study on the pharmacokinetics and relative bioavaila-bilities of levofloxacins in health

volunteers. Chin Hosp Pharm J 2000; 20: 396-8.
330. Qu JW, Lang YM, Li YQ, Liu JM. Study on pharmacokinetics of norfloxacin infusion preparation. Chin J Mod Appl Pharm 1994; 11: 19-20. 1997
331. Radandt JM, Marchbanks CR, Dudley MN. Interactions of fluoroquinolones with other drugs: mechanisms, variability, clinical significance, and

management. Clin Infect Dis 1992;14:272-84.
332. Rhône-Poulenc Rorer Pharmaceuticals. Zagam (sparfloxacin) package insert. Collegeville, PA; 1996.
333. RANDALL J. OLSON, MD. Fluoroquinolones:Clinical Implications.The effect of gatifloxacin and moxifloxacin on corneal wound healing.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 252 of 253

334. Reeves RR. Ciprofloxacin-induced psychosis. Ann Pharmacother 1992.
335. Retrospective analysis of the safety profile of oral and intravenous ciprofloxacin in a geriatric population. Heyd A, Haverstock D. Bayer Corporation,

Pharmaceutical Division, Connecticut 06516, USA.
336. Rizk E. The US clinical experience with lomefloxacin, a new once-daily fluoroquinolone. Am J Med 1992;92(suppl 4A):130S-5.
337. Saito A, Irabu Y, Fukuhura H. Dose finding comparative study on levofloxacin in chronic urinary tract infections. Chemotherapy 1992.
338. Saito A, Soejima R. The first comparative study with levofloxacin: a double-blind comparative study of gatifloxacin, a new quinolone, and levofloxacin in

pneumonia [abstr]. In: Program and abstracts of the 38th interscience conference on antimicrobial agents and chemotherapy, San Diego, 1998.
339. Siegert R, Gehanno P, Nikolaidis P, et al. A comparison of the safety and efficacy of moxifloxacin (BAY 12-8039) and cefuroxime axetil in the treatment

of acute bacterial sinusitis in adults. Respir Med 2000;94:
340. Stass H, Dalhoff A, Kubitza D, Schuhly U. Pharmaco-kinetics, safety, and tolerability of ascending single doses of moxifloxacin, a new 8-methoxy

quinolone, administered to healthy subjects. Antimicrob Agents Chemother 1998.
341. Segev S, Yaniv I, Haverstock D, Reinhart H. Safety of long-term therapy with ciprofloxacin: data analysis of controlled clinical trials and review. Clin

Infect Dis 1999.
342. Soejima R, Kawane H, Okimoto N. Comparative study of levofloxacin and ofloxacin in bacterial pneumonia by the double-blind method. Chemotherapy

1992.
343. Safety of the new fluoroquinolones compared with ciprofloxacin. Ball P.
344. Cory Toth, Autonomic neuropathy. Article from eMedicine.
345. Schentag JJ, Scully BE. Antimicrobial therapy and vaccines. In: Yu VL, Merigan TC Jr, Barriere SL, eds. Quinolones. Baltimore: Williams & Wilkins,

1999.
346. Springklee M. Safety and tolerability profile of moxifloxacin (MXF) [abstr]. In: Proceedings of the 9th European congress on chemotherapy, microbiology

and infectious diseases, Berlin, May 21-24, 1999.
347. Stahlmann R, Lode H. Toxicity of quinolones. Drugs. 1999;58.
348. Stass H, Dalhoff A, Kubitza D. BAY 12-8039: study on the food effect after oral administration of 200 mg SD to healthy volunteers [abstr]. In:

Proceedings of the 8th European congress on chemotherapy, microbiology and infectious diseases, Lausanne, Switzerland, May 16-19, 1998.
349. Stille W, Harder S, Mieke S, et al. Decrease of caffeine elimination in man during co-administration of 4-quinolones. J Antimicrob Chemother 1987.
350. Stass H, Kubitza D. Study to assess the interaction between BAY 12-8039 and dairy products in healthy volunteers [abstr]. In: Proceedings of the 9th

European congress on chemotherapy, microbiology and infectious diseases, Berlin, May 21-24, 1999.
351. Stein GE. Pharmacokinetics and pharmacodynamics of newer fluoroquinolones. Clin Infect Dis 1996;23(suppl 1):S19-24.
352. Suto MJ, Domagala JM, Roland GE, Mailloux GB, Cohen MA. Fluoroquinolones: relationships between structural variations, mammalian cell cytotoxicity,

and Szarfman A, Chen M, Blum MD. More on fluoroquinolone antibiotics and tendon rupture. N Engl J Med 1995.
353. Teng R, Liston TE, Harris SC. Multiple-dose pharmaco-kinetics and safety of trovafloxacin in healthy volunteers. J Antimicrob Chemother 1996;37:955-

63.
354. Tequin [package insert]. NJ: Bristol-Myers Squibb Company; 2002.
355. Thorsteinsson SB, Bergan T, Rohwedder R. Tolerance of intravenously administered ciprofloxacin. Chemotherapy 1988;34:256-60.
356. Van Der Linden PD, Sturkenboom MCJ, Herings RMC, et al. A population based study of quinolones and the risk of Achilles tendon rupture [abstr]. In:

Program and abstracts of the 40th interscience conference on antimicrobial agents and chemotherapy, Toronto, Ontario, Canada, 2000.
357. Vohr HW, Wasinska-Kempka G, Ahr HJ. Studies on the phototoxic potential of a new 8-methoxy-quinolone: BAY 12-8039 [abstr]. In: Program and

abstracts of the 36th interscience conference on antimicrobial agents and chemotherapy, New Orleans, LA, September 15-18, 1996.
358. Wilson R, Kubin R, Ballin I, et al. Five day moxifloxacin therapy compared with 7 day clarithromycin therapy for the treatment of acute exacerbations of

chronic bronchitis. J Antimicrob Chemother 1999;44:501-13.
359. Wolfson JS, Hooper DC. Overview of fluoroquinolone safety. Am J Med 1991;9(suppl 6A):153S-61.
360. Zhanel GG, Ennis K, Vercaigne L, Gin AS, Embil J, Hoban DJ. Critical review of fluoroquinolones: focus on respiratory infections. Drugs 2002;
361. Baker SE, Hang Hangi MC. Possible gatifloxacin-induced hypoglycemia. Ann Pharmacother. 2002;36:1722-1726.
362. Davis SN, Granner DK. Insulin, oral hypoglycemic agents, and the pharmacology of the endocrine pancreas. In: Hardman JG, Limbird LE, Molinoff PB,

et al, eds. Goodman & Gilman’s the Pharmacological Basis of Therapeutics. 9th ed. New York: McGraw-Hill; 1996: 1487-1517.
363. Fish DN. Fluoroquinolone adverse effects and drug interactions. Pharmacotherapy. 2001;21(10S):253S-272S.
364. Fraser AG, Harrower AD. Convulsions and hyperglycaemia associated with nalidixic acid. Br Med J. 1977;2(6101):1518-1518.
365. Gajjar DA, LaCreta FP, Kollia GD, et al. Effect of multiple-dose gatifloxacin or ciprofloxacin on glucose homeostasis and insulin production in patients

with non-insulin dependent diabetes mellitus maintained with diet and exercise. Pharmacotherapy. 2000;20(suppl):76S-86S.
366. GraselaDM, LaCreta FP, Kollia GD, et al. Lack of effect ofmultiple-dose gatifloxacin (GAT) on oral glucose tolerance (OGTT), glucose and insulin

homeostasis, and glyburide pharmacokinetics (PK) in type II non-insulin dependent diabetes mellitus(NIDDM) [abstract]. In: Proceedings and Abstracts
of the 39th Interscience Conference on Antimicrobial Agents and Chemotherapy. Washington, DC: American Society forMicrobiology; 1999.

367. Jick SS, Jick H, Dean AD. A follow-up safety study of ciprofloxacin users. Pharmacotherapy. 1993;13(5):461-464.
368. Lefébvre PJ, Scheen AJ. Hypoglycemia. In: Porte D, Sherwin RS, eds. Ellenberg & Rifkin’s Diabetes Mellitus. 5th ed. Stamford, Conn: Appleton &

Lange; 1997:1307-1328.
369. Maeda N, Tamagawa T, Niki I, et al. Increase in insulin release from rat pancreas islets by quinolone antibiotics. Br J Pharmacol. 1996
370. Menzies DJ, Dorsainvil PA, Dunha BA, et al. Severe and persistent hypoglycemia due to gatifloxacin interaction with oral hypoglycemic agents. Am J

Med. 2002;113:232-234.
371. Parilo MA. Gatifloxacin-associated hypoglycemia. J Pharm Technol. 2002.
372. Roberge RJ, Kaplan R, Frank R, et al. Glyburide-ciprofloxacin interaction with resistant hypoglycemia. Ann Emerg Med. 2000
373. WhitelyM, Worlding J, Patel S, et al. Hypoglycemia in a diabetic patient, associate with ciprofloxacin therapy [case report]. Pract Diabetes. 1993.
374. Drug Induced Myopathies, US pharmacist.com
375. Zuckner J. Drug-related myopathies. Rheum Dis Clin North Am. 1994;20:1017-1032.
376. BEA. Burnaby Eye Associates. Eye conditions and disorders (webpage 2004).
377. Mastaglia FL. Adverse effects of drugs on muscle. Drugs. 1982;24:304-321.
378. Prendergast BD, George CF. Drug-induced rhabdomyolysis: mechanism and management. Postgrad Med J. 1993;69:33-36.
379. Curry SC, Chang D, Connor D. Drug- and toxin-induced rhabdomyolysis. Ann Emerg Med. 1989;18:1068-1084.

The Flox Report QUINOLONE ANTIBIOTICS TOXICITY. March 2007

page 253 of 253

179.TYPICAL MISSPELINGS FOR "FLUOROQUINOLONES"
fluoroquinolones, lfuoroquinolones, fuloroquinolones, flouroquinolones, flurooquinolones,
fluoorquinolones, fluorqouinolones, fluorouqinolones, fluoroqiunolones, fluoroquniolones,
fluoroquionlones, fluoroquinloones, fluoroquinoolnes, fluoroquinolnoes, fluoroquinoloens,
fluoroquinolonse, luoroquinolones, fuoroquinolones, floroquinolones, fluroquinolones, fluooquinolones,
fluorquinolones, fluorouinolones, fluoroqinolones, fluoroqunolones, fluoroquiolones, fluoroquinlones,
fluoroquinoones, fluoroquinolnes, fluoroquinoloes, fluoroquinolons, fluoroquinolone, ffluoroquinolones,
flluoroquinolones, fluuoroquinolones, fluooroquinolones, fluorroquinolones, fluorooquinolones,
fluoroqquinolones, fluoroquuinolones, fluoroquiinolones, fluoroquinnolones, fluoroquinoolones,
fluoroquinollones, fluoroquinoloones, fluoroquinolonnes, fluoroquinolonees, fluoroquinoloness,
cluoroquinolones, vluoroquinolones, dluoroquinolones, gluoroquinolones, eluoroquinolones,
rluoroquinolones, tluoroquinolones, fkuoroquinolones, fiuoroquinolones, fouoroquinolones,
fpuoroquinolones, flhoroquinolones, fljoroquinolones, flkoroquinolones, flyoroquinolones,
flioroquinolones, fl7oroquinolones, fl8oroquinolones, flukroquinolones, flulroquinolones,
fluiroquinolones, fluproquinolones, flu9roquinolones, flu0roquinolones, fluodoquinolones,
fluofoquinolones, fluogoquinolones, fluoeoquinolones, fluotoquinolones, fluo4oquinolones,
fluo5oquinolones, fluorkquinolones, fluorlquinolones, fluoriquinolones, fluorpquinolones,
fluor9quinolones, fluor0quinolones, fluorowuinolones, fluorosuinolones, fluoroauinolones,
fluoro1uinolones, fluoro2uinolones, fluoroqhinolones, fluoroqjinolones, fluoroqkinolones,
fluoroqyinolones, fluoroqiinolones, fluoroq7inolones, fluoroq8inolones, fluoroqujnolones,
fluoroquknolones, fluoroqulnolones, fluoroquunolones, fluoroquonolones, fluoroqu8nolones,
fluoroqu9nolones, fluoroquibolones, fluoroquimolones, fluoroquiholones, fluoroquijolones,
fluoroquinklones, fluoroquinllones, fluoroquinilones, fluoroquinplones, fluoroquin9lones,
fluoroquin0lones, fluoroquinokones, fluoroquinoiones, fluoroquinooones, fluoroquinopones,
fluoroquinolknes, fluoroquinollnes, fluoroquinolines, fluoroquinolpnes, fluoroquinol9nes,
fluoroquinol0nes, fluoroquinolobes, fluoroquinolomes, fluoroquinolohes, fluoroquinolojes,
fluoroquinolonss, fluoroquinolonds, fluoroquinolonfs, fluoroquinolonws, fluoroquinolonrs,
fluoroquinolon3s, fluoroquinolon4s, fluoroquinolonez, fluoroquinolonex, fluoroquinolonea,
fluoroquinoloned, fluoroquinoloneq, fluoroquinolonew, fluoroquinolonee

